Perceived Conflict with Off Leash Dogs at Boulder Open Space and Mountain Parks Sponsored by the City of Boulder Open Space and Mountain Parks and conducted by Jerry Vaske Professor **Maureen Donnelly Associate Professor** The Warner College of Natural Resources Human Dimensions of Natural Resources Colorado State University Fort Collins, Colorado **HDNRU Report No. 76** March 2007 ## Acknowledgements The authors would like to thank Marianne Giolitto and Matt Jones for project management, and Deonne VanderWoude, Ben Lenth, and Megan Bowes for assistance in collecting the data for this project. We are grateful for the data entry assistance provided by Diann Brooks and Lisa Nieman at the City of Boulder Open Space and Mountain Parks. Suggested American Psychological Association Citation: Vaske, J. J., & Donnelly, M. P. (2007). Perceived conflict with off leash dogs at Boulder Open Space and Mountain Parks. (HDNRU Report No. 76). Report for Boulder Open Space and Mountain Parks. Fort Collins: Colorado State University, Human Dimensions in Natural Resources Unit. ## **Executive Summary** - This study described the extent to which visitors to the City of Boulder Open Space and Mountain Parks (OSMP) evaluated 11 human-dog interaction variables as problems. - Data for this project were obtained from on-site surveys (n = 951) conducted at 16 OSMP locations during the summer of 2006. Sampling occurred at trailheads that provide access to trails allowing dogs to be managed under voice and site control. - Questions related to perceived conflict examined 5 *direct* (e.g., dogs jumping on visitors) and 6 *indirect* (e.g., dogs causing wildlife to flee) human-dog interactions. - We operationalized perceived conflict as: (a) no conflict, (b) interpersonal conflict, (c) social values conflict, and (d) both interpersonal and social values conflict. - Summary of Key Conflict Findings - 1. All behaviors were thought to be a "slight" to "extreme" problem by some portion of the survey respondents. The most problematic behaviors were owners not picking up after their dog, dogs causing wildlife to flee, dogs jumping on a visitor, dogs pawing a visitor and dogs flushing birds. - 2. Although some statistical differences existed between (a) dog guardians versus non-dog guardians, (b) individuals who walk their dogs at OSMP versus those who do not, and (c) frequency of dog walking at OSMP, the magnitude of these differences was small. - 3. Nearly three-quarters (73%) of the respondents (14% social values conflict; 59% interpersonal and social values conflict) experienced some form of conflict with off leash dogs or their guardians at the OSMP locations studied. #### Recommendations - 1. The current implementation of the Voice and Sight Tag (VST) program is a necessary first step at reducing human-dog interaction conflict at areas managed by OSMP, but it may not be sufficient to eliminate conflict. - 2. To obtain a VST tag, visitors must view a video and agree to control their off leash dogs in a manner described in the video. Not included in the registration process, however, is a behavioral component where individuals demonstrate that their dogs are under voice and sight control. One recommendation would require individuals to not only watch the video, but also pass a written test and a physical demonstration of the their ability to control their dogs. - 3. Resolving the social values conflict will require continued education efforts of both dog guardians and non-dog guardians by the City of Boulder OSMP. A brochure and / or a video for non-guardians explaining the goals and objectives of the VST program, as well as appropriate behaviors of off leash dogs may help in this regard. If education efforts are not effective, a reduction in the number of trails allowing off leash dogs may be necessary. - 4. Formal education programs and formal sanctions (e.g., fines, loss of voice and sight privileges) may not be sufficient for resolving the interpersonal conflict. Part of the responsibility needs to be shouldered by OSMP visitors. Over three-quarters (78%) of the respondents believed that "it is OK for a visitor to say something to a dog owner who does not have his or her dog under control." Agency encouragement of such informal sanctions, when combined with the formal sanctions, may promote a higher quality experience for all visitors. - 5. The VST program should be periodically monitored to determine whether conflict is being reduced. # **Table of Contents** | | Page | |--------------------------------------|------| | Acknowledgements | i | | Executive Summary | ii | | Table of Contents | iii | | List of Tables | iv | | List of Figures | iv | | Introduction | 1 | | Study Context and Objectives | 3 | | Methods | 3 | | Sampling design | 3 | | Variables measured | 4 | | Results | 5 | | Descriptive findings | 5 | | Perceived problem behavior | 5 | | Beliefs about off leash dogs | 10 | | Perceived conflict | 11 | | Visitor clusters: Perceived conflict | 13 | | Discussion | 20 | | Summary of findings | 20 | | Implications for OSMP | 20 | | References | 22 | | | | # **List of Tables** | Table | | Page | |--------|---|------| | 1 | Survey locations | 4 | | 2 | Perceived problems associated with human-dog interactions | 6 | | 3 | Perceived problems associated with each behavior by dog guardians | 7 | | 4 | Perceived problems associated with each behavior by dog walkers at OSMP | 8 | | 5 | Perceived problems associated with each behavior by frequency of walking dogs at OSMP | 9 | | 6 | Beliefs about off leash dogs | 10 | | 7 | Perceived conflicts associated with human-dog interactions | 12 | | 8 | Visitor clusters: Perceived conflict | 13 | | 9 | Perceived problems by conflict clusters | 14 | | 10 | Demographics by conflict clusters | 15 | | 11 | Frequency of visitation by conflict clusters | 16 | | 12 | Dog guardian indicators by conflict clusters | 17 | | 13 | Activities by conflict clusters | 18 | | 14 | Beliefs about off leash dogs by conflict clusters | 19 | | | List of Figures | | | Figure | | Page | | 1 | Conflict evaluations | 2 | #### Introduction Researchers have analyzed recreation conflict for over four decades (e.g., Graefe & Thapa, 2004; Lucas, 1964). Although most researchers have examined interpersonal (i.e., goal interference) conflict (e.g., Jacob & Schreyer, 1980; Schneider, 2000), others have introduced and explored social values (i.e., social acceptability) conflict (Carothers, Vaske, & Donnelly, 2001; Vaske, Donnelly, Wittmann, & Laidlaw, 1995; Vaske, Needham, & Cline, 2007). Interpersonal conflict occurs when the presence or behavior of an individual or group interferes with the goals of another individual or group (Jacob & Schreyer, 1980). A skier, for example, may experience interpersonal conflict if he or she is cut off by or collides with a snowboarder (Vaske, Dyar, & Timmons, 2004). Most recreation research has focused on interpersonal conflict between different activity groups such as non-motorized and motorized watercraft (Lucas, 1964; Shelby, 1980), skiers and snowboarders (Thapa & Graefe, 2003; Vaske, Carothers, Donnelly, & Baird, 2000; Vaske et al., 2004), hikers and mountain bikers (Carothers et al., 2001; Ramthun, 1995), hunters and non-hunters (Vaske et al., 1995), and cross-country skiers and snowmobilers (Jackson & Wong, 1982; Knopp & Tyger, 1973; Vaske et al., 2007). Social values conflict occurs between groups who may not share similar norms / values about an activity (Ruddell & Gramann, 1994; Vaske et al., 1995). Unlike interpersonal conflict, social values conflict is defined in the literature as conflict that can occur even when there is no direct contact between the groups (Carothers et al., 2001). For example, although encounters with llama packing trips may be rare, individuals may philosophically disagree about the appropriateness of using these animals in the backcountry (Blahna, Smith, & Anderson, 1995). A study at Mt. Evans, Colorado examined the distinction between interpersonal and social values conflict (Vaske et al., 1995). Interpersonal conflict between hunters and wildlife viewers was minimized due to the region's topography and management regulations separating the two activity groups. Conflict experienced between the groups was primarily attributed to differences in value orientations regarding the appropriateness of hunting and wildlife viewing. Nearly all of the non-hunters did not observe hunting-associated behaviors (e.g., see hunters, see animals be shot), yet still perceived social values conflict with hunters. Carothers et al. (2001) examined interpersonal and social values conflict among mountain bikers and hikers. Hikers were more likely to report both interpersonal and social values conflict than bikers. In these investigations, perceived conflict was operationalized by combining responses from two sets of questions. First, individuals indicated how frequently events happened to them during their visit. In the Mt. Evans study (Vaske et al., 1995), events included three non-hunting (see people feed wildlife, disturb / harass wildlife, and see dogs chase wildlife) and three hunting (see hunters, hear guns being fired, and see animals being shot) situations. Responses were analyzed as "observed" (i.e., at least once) or "did not observe" the event (i.e., never saw). Second, respondents evaluated the extent to which they perceived each event to be a problem. Items were coded on a scale from "not a problem" to "extreme problem." For analysis purposes, responses were recoded into two categories ("no problem" or "problem"). Combining the frequency of occurrence (observed, not observed) variables with the corresponding perceived problem (no problem, problem) variables for each respondent produced conflict typologies with three possible attributes. Individuals who observed or did not observe a given
event, yet did not perceive it to be a problem were considered to have experienced no conflict (i.e., no interpersonal or social values conflict). Those who never saw a given event, but believed that a problem existed for the event were considered to be expressing a conflict in social values. Conversely, those who witnessed a particular event and believed that it had caused a problem were judged to be indicating interpersonal conflict. These procedures used to operationalize "no conflict" and "social values conflict" are conceptually clear (Carothers et al., 2001; Graefe & Thapa, 2004; Vaske et al., 1995). If recreationists do not consider a situation / event to be a problem, regardless of whether or not it is observed, no conflict is apparent. If an individual does not observe an existing situation, but believes that it is problematic, the conflict stems from his or her social values. Conceptual problems, however, may arise when differentiating interpersonal from social values conflict. People who observe a situation / event *and* judge it to be a problem may be expressing interpersonal, social values, or both types of conflict. Recognizing this conceptual shortcoming, Vaske et al. (2007) further classified respondents in the interpersonal conflict cell (Figure 1) based on their agreement with the statement "just knowing that snowmobilers (or skiers) are in the area bothers me." Individuals who were initially identified as having interpersonal conflict, yet agreed that just knowing snowmobilers (or skiers) were in the area bothered them, were reclassified as having *both* interpersonal and social values conflict. Respondents who disagreed with this statement were considered to be reporting only interpersonal conflict. The current study used the refinements developed by Vaske et al. (2007) for defining visitors as experiencing (a) no conflict, (b) interpersonal, (c) social values or (d) both interpersonal and social values conflict. Individuals in the "interpersonal and social values conflict" cell indicated that they observed a given situation, perceived that situation to be a problem, and *agreed* with the statement "Just knowing that off leash dogs are allowed in Open Space and Mountain Parks (OSMP) areas is a problem for me, even if I never see them." Individuals in the "interpersonal conflict" cell indicated that they observed a given situation, perceived that situation to be a problem, and *disagreed* with the statement "Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I never see them." Figure 1. Conflict evaluations | | | Perceived Problem
No | Yes | |----------|-----|-------------------------|--| | | No | No Conflict | Social Values
Conflict | | Observed | Yes | No Conflict | Interpersonal and Social Values Conflict 1 | | | | 1.5 03 | Interpersonal Conflict ² | Individuals in this cell indicated that they observed a given situation, perceived that situation to be a problem, and *agreed* with the statement "Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I never see them." Individuals in this cell indicated that they observed a given situation, perceived that situation to be a problem, and *disagreed* with the statement "Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I never see them." The distinction between interpersonal and social values conflict is important because of the associated management implications. Three general strategies have been recognized for dealing with conflict: (a) zoning, (b) education, and (c) adopting alternative management strategies (Graefe & Thapa, 2004; Vaske et al., 1995). When conflict stems from interpersonal interactions, zoning incompatible visitors to different locations can be effective. When the source of conflict is a difference in values, intensified education efforts are often necessary, but may not be effective in changing basic beliefs. If social values conflict at OSMP is substantial, management may need to consider either (a) eliminating off leash dogs in all areas or (b) reducing the number of trails where off leash dogs are allowed. ## Study Context and Objectives The City of Boulder OSMP Visitor Master Plan identifies conflict reduction as a key objective. One specific type of potential conflict involves the presence of dogs in areas managed by OSMP and the impact of dog behaviors on the visiting public. Dog guardians, for example, that allow their dogs to be off leash may not be in control of their animals and may be less likely to clean up after their pets. Visitors who are intolerant of the presence and / or behavior of pets in natural areas are likely to evaluate these situations as unacceptable. In response to this situation, OSMP has initiated a Voice and Sight Dog Tag Program (VST). Under the VST program, visitors wishing to have their dogs off leash and under voice and sight control are required to have a tag visibly displayed on their dogs. To obtain a tag, a visitor must view a video describing the requirements of voice and sight control and complete a registration form. Visitors not registered in the program or who do not have a tag on their dog must keep their dog on leash while visiting OSMP and other City of Boulder properties where voice and sight control applies. One objective of the VST program is to decrease conflict involving dogs on OSMP properties. During the summer of 2006, OSMP conducted an observational study to evaluate visitors' compliance with observable aspects of existing dog regulations, including the voice and sight ordinance. The OSMP observational study also evaluated the level of conflict involving dogs on their properties. The study described in this document complements the OSMP observational investigation by evaluating visitor perceptions of conflict with dogs off leash in the City's Open Space and Mountain Parks. The study involved an on-site survey and addressed the following issues: - 1. Visitors' reported frequency of observing 11 specific dog / guardian behaviors (e.g., dogs approaching visitors uninvited, guardians not picking up after their pets). - 2. The extent to which visitors perceive the presence and / or behavior of dogs to be a problem at locations managed by OSMP. - 3. The type (interpersonal vs. social values) and magnitude of conflict that currently exists among OSMP visitors. #### **Methods** ## Sampling Design Data for this project were obtained from on-site surveys (n = 951) conducted at 16 locations managed by the City of Boulder Open Space and Mountain Parks during the summer of 2006 (Table 1). Representatives from OSMP distributed the self-administered surveys. Surveys were randomly distributed during July (43%), August (49%) and early September (8%). Both weekdays (47%) and weekends (53%) were included in the sample. Surveys were administered in the morning (44%), midday (32%) and evening (24%). Sampling occurred at trailheads that provide access to trails allowing dogs to be managed under voice and site control. #### Variables Measured The one-page survey included general questions related to: (a) frequency of visitation, (b) dog ownership, (c) activities participated in on the day the individual was interviewed, (d) demographics (sex, age, education, place of residence), and (e) beliefs about off leash dogs at OSMP. Table 1. Survey locations | Survey locations | Number | Percent | |-----------------------------|--------|---------| | East Boulder – Gunbarrel | 53 | 6 | | East Boulder – Teller Farm | 21 | 2 | | Dry Creek | 79 | 8 | | Bobolink | 72 | 8 | | South Boulder Creek at EBCC | 31 | 3 | | Marshall Mesa | 66 | 7 | | Greenbelt Plateau | 12 | 1 | | Doudy Draw | 18 | 2 | | South Mesa | 107 | 11 | | Shanahan Ridge | 52 | 5 | | Chautauqua | 216 | 23 | | Sanitas | 64 | 7 | | Foothills | 15 | 2 | | Sage | 44 | 5 | | Eagle | 53 | 6 | | Gregory Canyon | 48 | 5 | | Total | 951 | 100 | Questions related to perceived conflict examined 11 specific behaviors that could potentially create conflict for OSMP visitors. This list of behaviors was developed collectively from input provided by OSMP and interested citizen group representatives. For presentation purposes these items were arranged into *direct* and *indirect* human-dog interactions. The direct behaviors involved situations where dogs interacted with visitors other than their guardians. In the indirect behaviors, the dog interacted with the guardian, wildlife or other dogs, or the guardian failed to pick up after their dogs. The direct behaviors included: - Dogs jumping on a visitor - Dogs pawing a visitor - Dogs licking a visitor - Dogs sniffing a visitor - Dogs approaching uninvited #### The indirect behaviors included: - Owners not picking up after their dogs - Dogs causing wildlife to flee - Dogs flushing birds - Owners repeatedly calling their dogs - Dogs off trail - Dogs "play" chasing another dog To address issues related to perceived conflict, respondents indicated the extent to which they considered each of the 11 behaviors to be a problem at OSMP. The response categories for these questions were "not at all a problem" (0), "slight problem" (1), "moderate problem" (2), and "extreme problem" (3). For some analyses and consistent with past research (Carothers et al., 2001; Vaske et al., 1995, 2007), these variables were recoded into two categories ("no problem" or "problem"). Combining the frequency of occurrence on a typical visit (observed, not observed) variables with the corresponding perceived problem (no problem, problem) variables for each respondent produced conflict typologies with the four possible attributes: (a) no conflict, (b) interpersonal conflict, (c) social values conflict, and (d) both interpersonal and social values conflict. #### Results ## Descriptive Findings Fifty-six percent of the sample was female and 44% male. Half of the respondents were
between the ages of 31 to 50, with another quarter over 50. The average age was 42 years old. A third of the sample held a bachelors degree and 53% had attended some graduate school or held masters or doctoral / professional degrees. Nearly half of the sample (48%) lived within the city limits of Boulder. A quarter of the sample had visited OSMP locations two years or less; over a third (38%) had been visiting more than 10 years. The average number of years visiting OSMP locations was 11. Forty-one individuals (4%) had been visiting for more than 30 years. About a quarter (26%) of the individuals in the sample had made between 1 and 10 visits to OSMP locations within the past 12 months. On the other extreme, 38% had made more than 90 visits during the previous year. The average number of visits per year was 92 and ranged from 1 to 365 visits. A third of the respondents had made between 1 and 3 visits during the past month. Another third had visited 4 to 10 times, and a third had made more than 10 visits in the last month. The average number of visits was 10 per month and the range was from 1 visit to more than 31 visits. Over half (54%) of the respondents were dog guardians. Of these individuals, 71% owned one dog and another quarter owned two dogs. Over half (56%) walk their dogs two or more times per week at OSMP areas. The average number of dogs per dog walker was 1.35. Fifty-six percent were not visiting OSMP with a dog on the day they completed the survey; about a third were visiting with one dog and about a tenth (11%) with 2 or 3 dogs. On the day the respondent was interviewed, over a quarter (28%) considered their activity to be walking a dog. More than half (57%) were walking or hiking without a dog and a fifth (21%) were runners (Note: since respondents could check more than one activity, percentages do not sum to 100.) #### Perceived Problem Behavior All behaviors were thought to be a slight to extreme problem by some portion of the sample (Table 2). The most problematic behaviors were owners not picking up after their dog, dogs causing wildlife to flee, dogs jumping on a visitor, dogs pawing a visitor and dogs flushing birds. Across all 11 potential problem behaviors, "owners not picking up after their dogs" was considered to be an "extreme problem" by 57% of all respondents (Table 2). Almost all (91%) individuals rated this behavior as at least slightly problematic. Only 10% indicated that they had observed this behavior on the day they completed the survey. Among the other "indirect" behaviors, "dogs causing wildlife to flee" (35%) and "dogs flushing birds" (24%) were also evaluated as extreme problems, with about three quarters indicating that these behaviors were slightly to extremely problematic. These behaviors, however, were only observed by 3% and 2%, respectively, on the day they were interviewed. Nearly half of the respondents rated "dogs off trail" (47%) and "dogs 'play' chasing another dog" (44%) as problematic to at least some extent. A third observed dogs off trail and nearly a fifth reported seeing dogs play chasing another dog. Among the five "direct" human-dog interaction variables, "dogs jumping on a visitor" was considered an extreme problem by 35% of the respondents; 82% rated this behavior as at least a "slight problem." "Dogs pawing a visitor" was considered a problem (slight to extreme) by three quarters of the visitors. Both of these behaviors, however, were observed by only 3% or less of the respondents on the day the survey was completed. Dogs approaching another visitor uninvited and dogs sniffing a visitor were seen as a problem (slight to extreme) by two thirds and half of the visitors, respectively. These two behaviors were observed by about a fifth of the respondents on the day they were surveyed. Table 2. Perceived problems associated with human-dog interactions | | Exten | Extent of Problem if Behavior Occurs 1 | | | | | |--|-------------------------|--|--------------------------|-----------------|---|--| | For dogs off leash: | Not at all
a problem | Slight
problem
% | Moderate
problem
% | Extreme problem | Percent
Observing
Behavior
Today | | | Indirect interaction | | | | | | | | Owners not picking up after their dogs | 9 | 12 | 22 | 57 | 10 | | | Dogs causing wildlife to flee | 23 | 20 | 22 | 35 | 3 | | | Dogs flushing birds | 28 | 26 | 22 | 24 | 2 | | | Owners repeatedly calling their dogs | 30 | 39 | 22 | 9 | 12 | | | Dogs off trail | 53 | 29 | 13 | 5 | 32 | | | Dogs "play" chasing another dog | 56 | 26 | 13 | 5 | 18 | | | Direct interaction | | | | | | | | Dogs jumping on a visitor | 18 | 22 | 25 | 35 | 3 | | | Dogs pawing a visitor | 24 | 26 | 26 | 24 | 2 | | | Dogs licking a visitor | 35 | 30 | 19 | 16 | 6 | | | Dogs approaching uninvited | 32 | 32 | 20 | 16 | 19 | | | Dogs sniffing a visitor | 48 | 29 | 14 | 9 | 18 | | ^{1.} Cell entries are row percents Tables 3 through 5 examine the relationships between each of the potential problem behaviors and three dog guardian variables. In addition to tests of statistical significance (χ^2), we used Cramer's V to compare the strength of the relationships. A value of .1 on this effect size statistic can be considered a "minimal" relationship (Vaske, Gliner, & Morgan, 2002). A Cramer's V of .3 is considered "typical" and effect sizes of .5 or greater are "substantial" relationships. Compared to non-dog guardians, dog guardians were slightly less likely to evaluate "owners not picking up after their dogs," dogs causing wildlife to flee," "dogs flushing birds," and "owners repeatedly calling their dogs" as problems (Table 3). Although larger percentage differences were observed between guardians and non-guardians in terms of "dogs off trail" and "dogs play chasing another dog," and there were statistical differences between the two groups, all of the relationships can be characterized as "minimal." In other words, there are differences between dog guardians and non-dog guardians for the six indirect interaction perceived problem variables, but the differences are small. Table 3. Perceived problems associated with each behavior by dog guardians | | No Dog G | uardian | | | | |----------------------------------|---------------------------------------|---------------|----------|-----------------|------------| | | No $(n = 431)$ | Yes (n = 509) | | | | | | (n = 431) (%) | (n = 307) (%) | χ^2 | <i>p</i> -value | Cramer's V | | Indirect interaction | · · · · · · · · · · · · · · · · · · · | | 70 | • | | | Owners not picking up after dogs | | | 18.53 | < .001 | .141 | | Not at all a problem | 7 | 10 | 10.33 | < .001 | .171 | | Slight problem | 10 | 14 | | | | | Moderate problem | 19 | 26 | | | | | Extreme problem | 64 | 50 | | | | | Dogs causing wildlife to flee | | | 14.72 | < .002 | .126 | | Not at all a problem | 21 | 24 | 14.72 | < .002 | .120 | | Slight problem | 18 | 22 | | | | | Moderate problem | 19 | 24 | | | | | Extreme problem | 42 | 30 | | | | | - | 72 | 30 | 27.64 | . 001 | 201 | | Dogs flushing birds | 25 | 21 | 37.64 | < .001 | .201 | | Not at all a problem | 25 | 31 | | | | | Slight problem | 21 | 29 | | | | | Moderate problem | 20 | 24 | | | | | Extreme problem | 34 | 16 | | | | | Owners repeatedly calling dogs | | | 33.61 | < .001 | .190 | | Not at all a problem | 25 | 33 | | | | | Slight problem | 34 | 43 | | | | | Moderate problem | 27 | 18 | | | | | Extreme problem | 14 | 6 | | | | | Dogs off trail | | | 66.98 | < .001 | .267 | | Not at all a problem | 39 | 64 | | | | | Slight problem | 34 | 24 | | | | | Moderate problem | 19 | 8 | | | | | Extreme problem | 8 | 3 | | | | | Dogs "play" chasing another dog | | | 41.11 | < .001 | .209 | | Not at all a problem | 46 | 64 | | 1.001 | 0, | | Slight problem | 30 | 24 | | | | | Moderate problem | 19 | 8 | | | | | Extreme problem | 5 | 4 | | | | | Direct interaction | | | | | | | | | | | 000 | 100 | | Dogs jumping on a visitor | | • • | 15.23 | < .002 | .128 | | Not at all a problem | 15 | 20 | | | | | Slight problem | 19 | 25 | | | | | Moderate problem | 25 | 25 | | | | | Extreme problem | 41 | 30 | | | | | Dogs pawing a visitor | | | 19.70 | < .001 | .146 | | Not at all a problem | 20 | 26 | | | | | Slight problem | 24 | 28 | | | | | Moderate problem | 25 | 27 | | | | | Extreme problem | 31 | 19 | | | | | Dogs licking a visitor | | | 31.26 | < .001 | .183 | | Not at all a problem | 28 | 41 | | | | | Slight problem | 29 | 31 | | | | | Moderate problem | 22 | 17 | | | | | Extreme problem | 21 | 11 | | | | | Dogs approaching uninvited | | | 34.91 | < .001 | .193 | | Not at all a problem | 27 | 36 | 5 1.71 | 1 | .1/5 | | Slight problem | 28 | 35 | | | | | Moderate problem | 22 | 18 | | | | | Extreme problem | 23 | 11 | | | | | | | - 4 | 67 66 | < 001 | 260 | | Dogs sniffing a visitor | 27 | 57 | 67.66 | < .001 | .268 | | Not at all a problem | 37 | 57
30 | | | | | Slight problem | 28
21 | 30 | | | | | Moderate problem | 21
14 | 9
4 | | | | Table 4. Perceived problems associated with each behavior by dog walkers at OSMP | | Do you walk your dog at OSMP areas? | | | | | | |--|-------------------------------------|---------------|---------------------|----------|-----------------|------------| | | No | Yes | Do Not Own
a Dog | | | | | | (n = 78) (%) | (n = 431) (%) | (n = 431) (%) | χ^2 | <i>p</i> -value | Cramer's V | | Indirect interaction | | | | | | | | Owners not picking up after dogs | | | | 19.22 | .004 | .102 | | Not at all a problem | 12 | 10 | 7 | | | | | Slight problem | 14 | 14 | 10 | | | | | Moderate problem | 22 | 26 | 19 | | | | | Extreme problem | 52 | 50 | 64 | | | | | Dogs causing wildlife to flee | | | | 15.63 | .016 | .092 | | Not at all a problem | 27 | 24 | 21 | | | | | Slight problem | 19 | 23 | 18 | | | | | Moderate problem | 26 | 23 | 19
| | | | | Extreme problem | 28 | 30 | 42 | | | | | Dogs flushing birds | | | | 40.87 | < .001 | .147 | | Not at all a problem | 31 | 31 | 25 | | | | | Slight problem | 27 | 29 | 21 | | | | | Moderate problem | 19 | 25 | 20 | | | | | Extreme problem | 23 | 15 | 34 | | | | | Owners repeatedly calling dogs | | | | 39.10 | < .001 | .144 | | Not at all a problem | 24 | 35 | 25 | | | | | Slight problem | 42 | 43 | 34 | | | | | Moderate problem | 25 | 16 | 27 | | | | | Extreme problem | 9 | 6 | 14 | | | | | Dogs off trail | | | | 78.69 | < .001 | .203 | | Not at all a problem | 54 | 66 | 39 | | | | | Slight problem | 26 | 24 | 34 | | | | | Moderate problem | 10 | 8 | 19 | | | | | Extreme problem | 10 | 2 | 8 | | | | | Dogs "play" chasing another dog | | | | 55.16 | < .001 | .170 | | Not at all a problem | 51 | 67 | 46 | | | | | Slight problem | 23 | 24 | 30 | | | | | Moderate problem | 17 | 6 | 19 | | | | | Extreme problem | 9 | 3 | 5 | | | | | Direct interaction | | | | | | | | Dogs jumping on a visitor | | | | 16.99 | .009 | .096 | | Not at all a problem | 22 | 20 | 15 | 10.55 | .007 | .070 | | Slight problem | 27 | 24 | 19 | | | | | Moderate problem | 20 | 26 | 25 | | | | | Extreme problem | 31 | 30 | 41 | | | | | Dogs pawing a visitor | | | | 21.26 | .002 | .107 | | Not at all a problem | 27 | 26 | 20 | 21.20 | .002 | .107 | | Slight problem | 33 | 28 | 24 | | | | | Moderate problem | 22 | 28 | 25 | | | | | Extreme problem | 18 | 18 | 31 | | | | | Dogs licking a visitor | 10 | 10 | 01 | 33.42 | < .001 | .133 | | Not at all a problem | 41 | 41 | 28 | 33.42 | < .001 | .133 | | Slight problem | 34 | 31 | 29 | | | | | Moderate problem | 12 | 18 | 22 | | | | | Extreme problem | 13 | 10 | 21 | | | | | Dogs approaching uninvited | 13 | 10 | 21 | 39.46 | < .001 | .144 | | Not at all a problem | 28 | 38 | 27 | J7.40 | < .001 | .144 | | Slight problem | 36 | 35 | 28 | | | | | Moderate problem | 19 | 33
17 | 22 | | | | | Extreme problem | 17 | 10 | 23 | | | | | | 1/ | 10 | 23 | 70.00 | < 001 | 102 | | Dogs sniffing a visitor | 57 | 57 | 37 | 70.88 | < .001 | .192 | | Not at all a problem
Slight problem | 57
29 | 30 | 28 | | | | | Moderate problem | 6 | 10 | 28
21 | | | | | | 8 | 3 | 14 | | | | | Extreme problem | 8 | 3 | 14 | | | | Table 5. Perceived problems associated with each behavior by frequency of walking dogs at OSMP | | Frequency of Walking Dogs at OSMP | | | | | | |----------------------------------|-----------------------------------|-------------------------------------|--------------------------------|----------|-----------------|------------| | | Never $(n = 78)$ | 1 to 4 Visits per Month $(n = 146)$ | 2+ Visits per Week $(n = 285)$ | | | | | | (%) | (%) | (%) | χ^2 | <i>p</i> -value | Cramer's V | | Indirect interaction | | | | | | | | Owners not picking up after dogs | | | | 1.94 | .925 | .044 | | Not at all a problem | 12 | 11 | 10 | | | | | Slight problem | 14 | 16 | 13 | | | | | Moderate problem | 22 | 24 | 27 | | | | | Extreme problem | 52 | 49 | 50 | | | | | Dogs causing wildlife to flee | | | | 7.08 | .314 | .083 | | Not at all a problem | 27 | 29 | 21 | | | | | Slight problem | 19 | 21 | 24 | | | | | Moderate problem | 26 | 18 | 26 | | | | | Extreme problem | 28 | 32 | 29 | | | | | Dogs flushing birds | | | | 3.94 | .684 | .064 | | Not at all a problem | 31 | 32 | 30 | | | | | Slight problem | 27 | 30 | 29 | | | | | Moderate problem | 19 | 22 | 26 | | | | | Extreme problem | 23 | 16 | 15 | | | | | Owners repeatedly calling dogs | | | | 7.05 | .316 | .084 | | Not at all a problem | 24 | 31 | 37 | | | | | Slight problem | 43 | 47 | 41 | | | | | Moderate problem | 24 | 16 | 16 | | | | | Extreme problem | 9 | 6 | 6 | | | | | Dogs off trail | | | | 25.55 | < .001 | .168 | | Not at all a problem | 54 | 55 | 72 | | | | | Slight problem | 26 | 32 | 20 | | | | | Moderate problem | 10 | 10 | 6 | | | | | Extreme problem | 10 | 3 | 2 | | | | | Dogs "play" chasing another dog | | | | 15.87 | .014 | .135 | | Not at all a problem | 51 | 63 | 69 | | | | | Slight problem | 23 | 25 | 23 | | | | | Moderate problem | 17 | 8 | 6 | | | | | Extreme problem | 9 | 4 | 2 | | | | | Direct Interaction | | | | | | | | Dogs jumping on a visitor | | | | 3.35 | .764 | .057 | | Not at all a problem | 22 | 23 | 19 | | | | | Slight problem | 27 | 25 | 23 | | | | | Moderate problem | 20 | 25 | 27 | | | | | Extreme problem | 31 | 27 | 31 | | | | | Dogs pawing a visitor | | | | | | | | Not at all a problem | 27 | 26 | 25 | 2.10 | .910 | .045 | | Slight problem | 33 | 29 | 27 | | | | | Moderate problem | 22 | 27 | 29 | | | | | Extreme problem | 18 | 18 | 19 | | | | | Dogs licking a visitor | | | | 4.59 | .597 | .066 | | Not at all a problem | 41 | 40 | 41 | | | | | Slight problem | 34 | 33 | 30 | | | | | Moderate problem | 12 | 20 | 17 | | | | | Extreme problem | 13 | 7 | 12 | | | | | Dogs approaching uninvited | | | | 7.50 | .277 | .087 | | Not at all a problem | 28 | 40 | 37 | | | | | Slight problem | 36 | 32 | 37 | | | | | Moderate problem | 19 | 15 | 18 | | | | | Extreme problem | 17 | 12 | 8 | | | | | Dogs sniffing a visitor | | | | 9.38 | .153 | .096 | | Not at all a problem | 57 | 56 | 57 | | | | | Slight problem | 29 | 31 | 30 | | | | | Moderate problem | 6 | 7 | 11 | | | | | Extreme problem | 8 | 6 | 2 | | | | For the direct interaction perceived problem variables in Table 3, more of the non-dog guardians felt each of the behaviors was a moderate to extreme problem than the dog guardians, and there were statistical differences between the two groups. However, similar to the indirect interaction variables, the strength of these differences was generally minimal. In general, the evaluations given by dog guardians who do not walk their dogs at OSMP were similar to those who do walk their dogs at OSMP (Table 4). Once again, the effect size was "minimal" (i.e., Cramer's V < .203). Among the dog guardians (Table 5), the frequency of walking their dogs at OSMP did not statistically influence their evaluations of problem behaviors. The one exception to this pattern was "dogs off trail" where 8% of the respondents who visited 2+ times per week rated the behavior as a moderated or extreme problem, compared to 13% of those who walk their dogs 1 to 4 times per month, and 20% of those who never visit with their dogs. Although these distributions were statistically different, the effect size was .168 (i.e., a minimal relationship). ## Beliefs about Off Leash Dogs Consistent with perceived problem measures, 91% of the respondents agreed with the statement "It bothers me when dog owners do not pick up after their dogs" (Table 6). Over three-quarters agreed that "Dog owners who *cannot* control their dogs off leash *should not* be allowed to visit OSMP areas with their dogs off leash" and that "It is OK for a visitor to say something to a dog owner who does *not* have his or her dog under control." Seventy-five percent, however, felt that "Most dog owners are responsible individuals who keep their dogs under control at OSMP areas." Over three quarters disagreed that "Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I never see them" and over half enjoyed watching dogs off leash at OSMP areas." Table 6. Beliefs about off leash dogs ¹ | | Disagree | Neutral | Agree | |--|----------|---------|-------| | Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I never see them | 78 | 13 | 9 | | The behavior of off leash dogs is a problem at OSMP areas | 60 | 20 | 20 | | I do not think that there are any real impacts from off leash dogs at OSMP areas | 42 | 25 | 33 | | I enjoy watching dogs off leash at OSMP areas | 17 | 25 | 58 | | It's OK that off leash dogs use OSMP areas as long as they do not affect me | 17 | 20 | 63 | | Most dog owners are responsible individuals who keep their dogs under control at OSMP areas | 9 | 16 | 75 | | Dog owners who <i>cannot</i> control their dogs off leash <i>should not</i> be allowed to visit OSMP areas with their dogs off leash | 10 | 13 | 77 | | It is OK for a visitor to say something to a dog owner who does <i>not</i> have his or her dog under control | 6 | 16 | 78 | | It bothers me when dog owners do not pick up after their dogs | 2 | 7 | 91 | ^{1.} Cell entries are row percents ## **Perceived Conflict** Consistent with past research (Vaske et al., 2007), perceived conflict was initially operationalized by combining the frequency of observing (observed vs. not observed) each of the 11 human-dog interaction variables on a typical visit with the corresponding perceived problem (no problem, problem) variables. This first step produced 11 conflict variables with three possible attributes (i.e., no conflict, interpersonal conflict, social values conflict). Step two further differentiated individuals in the interpersonal conflict category according to their responses to "Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I never see them." Individuals who *disagreed* with this statement were considered to have experienced only interpersonal conflict. Respondents who *agreed* with the belief statement were judged to have experienced both interpersonal and social values conflict. This additional classification produced four options for each of the 11 human-dog interaction variables (i.e., no conflict, interpersonal conflict, social values conflict, and both interpersonal and social values conflict). Among the indirect interaction variables, 50% of the respondents reported interpersonal conflict for "owners not picking up after their dogs" (Table 7). In other words, these individuals observed this behavior and judged the behavior to be a problem. Thirty-five percent did not observe this behavior but considered it to be a problem (i.e., social values conflict). Only 8%
reported no conflict with owners not picking up after their dogs, and 7% were in the combined "interpersonal and social values" conflict category. For "dogs causing wildlife to flee" and "dogs flushing birds," the modal response category was social values conflict (54% and 55%, respectively). The most frequent response for "owners repeatedly calling their dogs" was interpersonal conflict (46%). "Dogs off trails" and "dogs 'play' chasing with another dog" were generally considered "no conflict" (47% and 55%, respectively). Among the direct interaction variables (Table 7), social values conflict was the modal response for "dogs jumping on a visitor" (48%), "dogs pawing a visitor" (56%), and "dogs licking a visitor" (39%). In other words, these respondents were not observing these behaviors, but considered them problems if they were to occur. No conflict was the modal category for "dogs sniffing a visitor" (48%) and about one-third (31%) were in the interpersonal conflict category for this variable. Table 7. Perceived conflicts associated with human-dog interactions | | Respondents | | | |--|-------------|----------|--| | | Number | Percent | | | Indirect interactions | | | | | Owners not picking up after their dogs | | | | | No conflict | 63 | 8 | | | Interpersonal conflict | 422 | 50 | | | Social values conflict | 290 | 35 | | | Interpersonal & social values | 63 | 7 | | | Dogs causing wildlife to flee No conflict | 181 | 22 | | | Interpersonal conflict | 170 | 20 | | | Social values conflict | 448 | 54 | | | Interpersonal & social values | 37 | 4 | | | Dogs flushing birds | | | | | No conflict | 218 | 26 | | | Interpersonal conflict | 126 | 15 | | | Social values conflict | 455 | 55 | | | Interpersonal & social values | 28 | 4 | | | Owners repeatedly calling their dogs | | | | | No conflict | 235 | 28 | | | Interpersonal conflict | 392 | 46 | | | Social values conflict | 157 | 19 | | | Interpersonal & social values | 59 | 7 | | | Dogs off trail | | | | | No conflict | 442 | 47 | | | Interpersonal conflict | 290 | 30 | | | Social values conflict | 59 | 6
7 | | | Interpersonal & social values | 66 | / | | | Dogs "play" chasing another dog No conflict | 462 | 55 | | | Interpersonal conflict | 211 | 25 | | | Social values conflict | 116 | 14 | | | Interpersonal & social values | 49 | 6 | | | Direct interactions | | | | | Dogs jumping on a visitor | | | | | No conflict | 135 | 16 | | | Interpersonal conflict | 254 | 31 | | | Social values conflict | 402 | 48 | | | Interpersonal & social values | 45 | 5 | | | Dogs pawing a visitor | | | | | No conflict | 183 | 22 | | | Interpersonal conflict | 152 | 18 | | | Social values conflict | 462 | 56 | | | Interpersonal & social values | 35 | 4 | | | Dogs licking a visitor | 202 | 2.4 | | | No conflict | 282 | 34 | | | Interpersonal conflict
Social values conflict | 180
322 | 22
39 | | | Interpersonal & social values | 41 | 5 | | | Dogs approaching uninvited | | | | | No conflict | 258 | 31 | | | Interpersonal conflict | 389 | 46 | | | Social values conflict | 127 | 15 | | | Interpersonal & social values | 64 | 8 | | | Dogs sniffing a visitor | | | | | No conflict | 395 | 48 | | | Interpersonal conflict | 258 | 31 | | | Social values conflict | 126 | 15 | | | Interpersonal & social values | 48 | 6 | | ## Visitor Clusters: Perceived Conflict Cluster analyses were performed on the 11 human-dog conflict variables (Table 8). A series of cluster analyses ranging from 2 to 4 group solutions were conducted. A 3-group solution provided the best fit for the data. To validate this solution, we randomly sorted the data and conducted a cluster analysis after each of 3 random sorts. These additional analyses supported the solution identifying three distinct groups of individuals. Cluster 1 (27% of respondents) generally reflected a "no conflict" segment (9 of the 11 variables). These individuals had not observed the behaviors and did not consider the behaviors to be a problem. Individuals in the second cluster (14%) consistently expressed a "social values conflict." These individuals had not observed the behaviors, but thought that the behaviors would be a problem if they were to occur. Cluster 3 (59% of respondents) reflected a combination of interpersonal and social values conflict. Two of the indirect behaviors (dogs causing wildlife to flee, dogs flushing birds) and two of the direct behaviors (dogs jumping on visitors, dogs pawing visitors) represented a conflict in social values. The remaining seven variables in this cluster of individuals were interpersonal conflicts. In other words, these respondents had observed the behavior and considered the behavior to be a problem. Table 8. Visitor clusters: Perceived conflict | | Cluster 1 | Cluster 2 | Cluster 3 | |--|---------------|---------------|--------------------| | | | Social | Both Interpersonal | | | No | Values | and Social Values | | | Conflict | Conflict | Conflict | | Indirect interaction | | | | | Owners not picking up after their dogs | Interpersonal | Social Values | Interpersonal | | Dogs causing wildlife to flee | No Conflict | Social Values | Social Values | | Dogs flushing birds | No Conflict | Social Values | Social Values | | Owners repeatedly calling their dogs | No Conflict | Social Values | Interpersonal | | Dogs off trail | No Conflict | Social Values | Interpersonal | | Dogs "play" chasing another dog | No Conflict | Social Values | Interpersonal | | Direct interaction | | | | | Dogs jumping on a visitor | Interpersonal | Social Values | Social Values | | Dogs pawing a visitor | No Conflict | Social Values | Social Values | | Dogs licking a visitor | No Conflict | Social Values | Interpersonal | | Dogs approaching uninvited | No Conflict | Social Values | Interpersonal | | Dogs sniffing a visitor | No Conflict | Social Values | Interpersonal | | Percent of sample | 27% | 14% | 59% | Understanding this 3-group solution is facilitated by Table 9. For example, a majority of individuals in cluster 1 checked no conflict for 10 of the 11 variables. The modal response for cluster 2 involved some form of social values conflict (either as the sole source or in combination with interpersonal). Respondents in cluster 3 (interpersonal and social values conflict) typically expressed more conflict across all 11 items than those in the other two clusters. Table 9. Perceived conflict by conflict clusters | | | Type of Conf | | | | Comment's W | |---|----------|------------------|--------------------------------|----------------|-----------------|-------------| | | No | Social
Values | Interpersonal
Social Values | 2 | , | | | ndirect interaction | Conflict | Conflict | Conflict | χ ² | <i>p</i> -value | Cramer's V | | Owners not picking up after their dogs | | | | 412.42 | < .001 | .566 | | No conflict | 25 | 0 | 2 | 412.42 | < .001 | .500 | | Interpersonal conflict | 52 | 6 | 60 | | | | | Social values conflict | 23 | 41 | 38 | | | | | Interpersonal & social values | 0 | 53 | 0 | | | | | Dogs causing wildlife to flee | | | | 584.80 | < .001 | .636 | | No conflict | 71 | 3 | 4 | | | | | Interpersonal conflict | 17 | 0 | 26 | | | | | Social values conflict | 12 | 66 | 69 | | | | | Interpersonal & social values | 0 | 31 | 1 | | | | | Dogs flushing birds | | | | 557.77 | < .001 | .608 | | No conflict | 80 | 7 | 7 | | | | | Interpersonal conflict | 10 | 0 | 21 | | | | | Social values conflict | 10 | 70 | 71 | | | | | Interpersonal & social values | 0 | 23 | 1 | | | | | Owners repeatedly calling their dogs | | | | 483.16 | < .001 | .596 | | No conflict | 61 | 3 | 19 | | | | | Interpersonal conflict | 34 | 6 | 61 | | | | | Social values conflict | 5 | 41 | 20 | | | | | Interpersonal & social values | 0 | 50 | 1 | | | | | Dogs off trail | | | | 413.49 | < .001 | .568 | | No conflict | 79 | 9 | 48 | | | | | Interpersonal conflict | 20 | 15 | 45 | | | | | Social values conflict | 1 | 20 | 7 | | | | | Interpersonal & social values | 0 | 56 | 1 | | | | | Dogs "play" chasing another dog | | | | 418.25 | < .001 | .561 | | No conflict | 85 | 13 | 51 | | | | | Interpersonal conflict | 12 | 4 | 36 | | | | | Social values conflict | 3 | 39
44 | 13
0 | | | | | Interpersonal & social values | U | 44 | U | | | | | virect interaction | | | | | | | | Dogs jumping on a visitor | | | | 616.96 | < .001 | .652 | | No conflict | 57 | 1 | 2 | | | | | Interpersonal conflict | 29 | 0 | 38 | | | | | Social values conflict | 14 | 59 | 60 | | | | | Interpersonal & social values | 0 | 40 | 0 | | | | | Dogs pawing a visitor | | | | 607.77 | < .001 | .674 | | No conflict | 72 | 2 | 5 | | | | | Interpersonal conflict | 15 | 0 | 24 | | | | | Social values conflict
Interpersonal & social values | 13
0 | 67
31 | 71
0 | | | | | • | Ü | 31 | V | | | | | Dogs licking a visitor | 0.1 | 4 | 21 | 535.83 | < .001 | .597 | | No conflict Interpersonal conflict | 81
13 | 4
0 | 21
30 | | | | | Social values conflict | 6 | 60 | 30
49 | | | | | Interpersonal & social values | 0 | 36 | 0 | | | | | • | | | | 400.22 | - 001 | 610 | | Dogs approaching uninvited No conflict | 61 | 2 | 24 | 498.23 | < .001 | .610 | | Interpersonal conflict | 33 | 5 | 62 | | | | | Social values conflict | 6 | 37 | 14 | | | | | Interpersonal & social values | 0 | 56 | 0 | | | | | Dogs sniffing a visitor | | | | 465.66 | < .001 | .582 | | No conflict | 84 | 7 | 41 | TUJ.00 | < .001 | .562 | | Interpersonal conflict | 14 | 6 | 44 | | | | | Social values conflict | 2 | 44 | 15 | | | | | Interpersonal & social values | 0 | 43 | 0 | | | | Cell entries are column percents Respondents' sex was related to the type of conflict that visitors experienced (Table 10). More males were in the "no conflict" (30%) and "social values" conflict (15%) clusters than females (24% and 12%, respectively). More females were in the
interpersonal and social values conflict cluster (64%) than males (55%). The strength of the relationship, however, was only minimal (Cramer's V = .089). Similarly, there was a weak statistical relationship between age and conflict cluster membership. Individuals in the social values conflict cluster were slightly older (M = 45.69) than those in the other two clusters (M = 41.07 and 41.59). In general, individuals with more formal education were more likely to report some form of conflict than those with less formal education. There was no statistical relationship between either place of residence variable and cluster membership. Table 10. Demographics by conflict clusters | | Type of Conflict ¹ | | | | | | |----------------------------|-------------------------------|------------------------------|--|----------|-----------------|------------| | | No
Conflict | Social
Values
Conflict | Interpersonal
& Social Values
Conflict | χ^2 | <i>p</i> -value | Cramer's V | | Sex | | | | 6.50 | .039 | .089 | | Male | 30 | 15 | 55 | | | | | Female | 24 | 12 | 64 | | | | | Age | | | | 23.15 | .026 | .118 | | < 20 | 32 | 10 | 58 | | | | | 21 to 30 | 26 | 13 | 61 | | | | | 31 to 40 | 33 | 6 | 61 | | | | | 41 to 50 | 22 | 15 | 63 | | | | | 51 to 60 | 24 | 18 | 58 | | | | | 61 to 70 | 26 | 24 | 50 | | | | | > 70 | 27 | 27 | 46 | | | | | Mean age | 41.07 | 45.69 | 41.59 | | | | | Education | | | | 18.60 | .046 | .108 | | High school or less | 43 | 8 | 49 | | | | | Some college | 35 | 8 | 57 | | | | | College graduate | 28 | 15 | 57 | | | | | Some graduate school | 28 | 11 | 61 | | | | | Masters degree | 21 | 13 | 66 | | | | | Doctoral / | 21 | 20 | 59 | | | | | professional degree | | | | | | | | Place of Residence | | | | .038 | .981 | .007 | | Within Boulder city limits | 26 | 14 | 60 | | | | | Outside city limits | 27 | 13 | 60 | | | | | | | | | .419 | .981 | .016 | | Within Boulder city limits | 26 | 14 | 60 | | | | | Within Boulder County | 28 | 14 | 58 | | | | | Outside Boulder County | 26 | 13 | 61 | | | | ^{1.} Cell entries are row percentages When analyzed as a crosstabulation, each of the frequency of visitation variables (number of years visiting OSMP, number of visits during the past 12 months, number of visits during past month) was related to type of conflict (Table 11). When the visitation indicators were treated as continuous variables in an Analysis of Variance, however, only number of visits during the past 12 months and number of visits during the past month were statistically significant. In these later analyses, individuals expressing social values conflict visited less frequently than those in the other two clusters. Table 11. Frequency of visitation by conflict clusters | | | Type of Co | onflict 1 | | | | |--|---------------------|------------------------------|--|------------------------|------------|-------------------| | | No
Conflict | Social
Values
Conflict | Interpersonal
& Social Values
Conflict | χ^2 or F -value | p
value | Cramer's V or eta | | Number of years visiting OSMP | | | | 26.03 | .011 | .128 | | 1 st year | 31 | 25 | 44 | | | | | 1 to 2 years | 24 | 15 | 61 | | | | | 3 to 5 years | 32 | 10 | 58 | | | | | 6 to 10 years | 29 | 8 | 63 | | | | | 11 to 20 years | 26 | 13 | 61 | | | | | 21 to 30 years | 20 | 12 | 68 | | | | | More than 30 years | 21 | 28 | 51 | | | | | Mean | 10.14 | 12.14 | 11.15 | 1.48 | .229 | .059 | | Number of visits
during past 12 months | | | | 19.56 | .012 | .106 | | 1 to 10 visits | 28 | 20 | 52 | | | | | 11 to 30 visits | 25 | 15 | 60 | | | | | 31 to 90 visits | 22 | 12 | 66 | | | | | 91 to 180 visits | 29 | 9 | 62 | | | | | 181 to 365 visits | 31 | 9 | 60 | | | | | Mean | 104.01 ^a | 63.34 ^b | 97.27 ^a | 6.04 | .002 | .117 | | Number of times visited OSMP during past month | | | | 26.20 | .010 | .124 | | 1 visit | 27 | 23 | 50 | | | | | 2 to 3 visits | 19 | 18 | 63 | | | | | 4 to 5 visits | 28 | 12 | 60 | | | | | 6 to 10 visits | 28 | 9 | 63 | | | | | 11 to 20 visits | 26 | 12 | 62 | | | | | 21 to 31 visits | 35 | 8 | 57 | | | | | More than 31 visits | 44 | 6 | 50 | | | | | Mean | 11.95 ^a | 7.79 ^b | 10.27 ° | 6.75 | .001 | .124 | ^{1.} Cell entries are row percentages All four of the dog guardian variables were statistically related to type of conflict (Table 12). Current dog guardians expressed less conflict than non-guardians. Non-dog guardians were more likely to express social values conflict. A majority of both groups, however, were in the interpersonal and social values cluster. The effect size for this relationship approached "typical." As the number of dogs owned and the number of dogs with the individual on the day they were interviewed increased, membership in the no conflict cluster also increased. The Cramer's V for these relationships, however were only .118 and .186, respectively. Visitors who never walk their dog at OSMP locations were more likely to report social values conflict than those who walk their dogs at OSMP. About a third of all three groups (never, 1 to 4 visits per month, 2+ visits per week) were in the no conflict cluster. Roughly two-thirds of respondents in these latter two groups were in the interpersonal and social values conflict cluster (Cramer's V = .174). Table 12. Dog guardian indicators by conflict clusters | | | Type of Co | nflict 1 | | | | |--|----------------|------------------------------|--|----------|-----------------|------------| | | No
Conflict | Social
Values
Conflict | Interpersonal & Social Values Conflict | χ^2 | <i>p</i> -value | Cramer's V | | Are you currently a dog guardian? | | | | 62.59 | < .001 | .263 | | No | 22 | 23 | 55 | | | | | Yes | 31 | 6 | 63 | | | | | Number of dogs currently owned | | | | 11.19 | .025 | .118 | | 1 | 30 | 5 | 65 | | | | | 2 | 29 | 5 | 66 | | | | | 3+ | 50 | 18 | 32 | | | | | Number of dogs with you on today's visit | | | | 64.90 | < .001 | .186 | | No dogs | 23 | 21 | 56 | | | | | 1 dog | 31 | 3 | 66 | | | | | 2+ dogs | 38 | 5 | 57 | | | | | Frequency of walking dogs at OSMP | | | | 23.33 | <.001 | .174 | | Never | 31 | 18 | 51 | | | | | 1 to 4 visits per month | 30 | 6 | 64 | | | | | 2+ visits per week | 31 | 2 | 67 | | | | ^{1.} Cell entries are row percentages Four of the six activity participation variables were statistically related to conflict cluster membership. Findings for walking a dog on the day the person completed the survey (Table 13) paralleled the results for walking a dog in general at OSMP locations (Table 12). People who were walking / hiking, bird watching, or wildlife viewing were more likely to be in the social values conflict cluster than those who were not participating in these activities. There was no relationship between participation in running or bicycling and cluster membership. All of the Cramer *V*'s were minimal. Table 13. Activities by conflict clusters | | | Type of Conflict ¹ | | | | | |------------------|----------------|-------------------------------|--|----------|-----------------|------------| | | No
Conflict | Social
Values
Conflict | Interpersonal
& Social Values
Conflict | χ^2 | <i>p</i> -value | Cramer's V | | Walking Dog | | | | 51.91 | < .001 | .214 | | No | 25 | 18 | 57 | | | | | Yes | 33 | 2 | 65 | | | | | Walking / Hiking | | | | 18.20 | < .001 | .142 | | No | 31 | 8 | 61 | | | | | Yes | 24 | 18 | 58 | | | | | Running | | | | 4.50 | .105 | .069 | | No | 27 | 15 | 58 | | | | | Yes | 28 | 9 | 63 | | | | | Bicycling | | | | .035 | .983 | .006 | | No | 27 | 13 | 60 | | | | | Yes | 26 | 14 | 60 | | | | | Bird Watching | | | | 6.67 | .036 | .088 | | No | 28 | 13 | 59 | | | | | Yes | 16 | 22 | 62 | | | | | Wildlife Viewing | | | | 14.08 | .001 | .125 | | No | 28 | 13 | 59 | | | | | Yes | 11 | 25 | 64 | | | | ^{1.} Cell entries are row percentages Eight of the nine beliefs about off leash dogs were statistically related to conflict cluster membership (Table 14). The one exception was "It is OK for a visitor to say something to a dog owner who does *not* have his or her dog under control." Given that the statement "Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I never see them" was used in the construction of the conflict clusters, it was not surprising that this variable was "substantially" related to cluster type (Cramer's V = .540) Over a third of the individuals who agreed with "The behavior of off leash dogs is a problem at OSMP areas" were in the social values conflict cluster, compared to 20% of those who were neutral and 3% who disagreed with this statement. Over half of the people who disagreed with the statement "I enjoy watching dogs off leash at OSMP areas" were in the social values conflict cluster, compared to 11% who were neutral and only 3% who agreed with the statement. Consistent with the overall percentages for the conflict clusters (59% – mixed interpersonal and social values, 14% – only social values, 27% – no conflict), the modal responses on the belief statements (Table 14) were generally in the interpersonal and social values cluster. Taken together, these findings provide a measure of validation for the cluster groups. Table 14. Beliefs about off leash dogs by conflict clusters | | Type of Conflict ¹ | | | | | | |---|-------------------------------|------------------------------|--|----------|-----------------|------------| | | No
Conflict | Social
Values
Conflict | Interpersonal
& Social Values
Conflict | χ^2 | <i>p</i> -value | Cramer's V | | Just knowing that
off leash dogs are allowed in OSMP | | | | | | | | areas is a problem for me, even if I never see them | 20 | - | | 322.25 | < .001 | .540 | | Disagree | 30 | 5 | 65 | | | | | Neutral | 25 | 9 | 66 | | | | | Agree | 1 | 95 | 4 | | | | | The behavior of off leash dogs is a problem at OSMP areas | | | | 148.40 | < .001 | .301 | | Disagree | 34 | 3 | 63 | | | | | Neutral | 21 | 20 | 59 | | | | | Agree | 10 | 37 | 53 | | | | | I do <i>not</i> think that there are any real impacts from off leash dogs at OSMP areas | | | | 52.69 | < .001 | .172 | | Disagree | 19 | 21 | 60 | | | | | Neutral | 27 | 13 | 60 | | | | | Agree | 36 | 4 | 60 | | | | | I enjoy watching dogs off leash at OSMP areas | | | | 207.06 | < .001 | .383 | | Disagree | 6 | 52 | 42 | 207.00 | < .001 | .505 | | Neutral | 25 | 11 | 64 | | | | | Agree | 34 | 3 | 63 | | | | | _ | | | | | | | | It's OK that off leash dogs use OSMP areas as long as they do <i>not</i> affect me | | | | 134.74 | < .001 | .318 | | Disagree | 9 | 47 | 44 | 134.74 | < .001 | .510 | | Neutral | 29 | 10 | 61 | | | | | Agree | 31 | 6 | 63 | | | | | Most dog owners are responsible individuals who keep their dogs under control at OSMP areas | | | | 49.37 | < .001 | .190 | | Disagree | 15 | 39 | 46 | 17.57 | 1.001 | .170 | | Neutral | 20 | 20 | 60 | | | | | Agree | 29 | 9 | 62 | | | | | Dog owners who <i>cannot</i> control their dogs off leash <i>should not</i> be allowed to visit OSMP areas with their | | | | | | | | dogs off leash | | | | 25.22 | < .001 | .123 | | Disagree | 38 | 8 | 54 | | | | | Neutral | 40 | 6 | 54 | | | | | Agree | 23 | 16 | 61 | | | | | It is OK for a visitor to say something to a dog owner who does <i>not</i> have his or her dog under control | | | | 2.76 | .599 | .040 | | Disagree | 31 | 11 | 58 | 0 | | | | Neutral | 30 | 10 | 60 | | | | | Agree | 26 | 14 | 60 | | | | | It bothers me when dog owners do <i>not</i> pick up after their dogs | | | | 9.90 | .042 | .070 | | Disagree | 37 | 0 | 63 | 7.70 | .072 | .070 | | Neutral | 39 | 9 | 52 | | | | | Agree | 26 | 14 | 60 | | | | ^{1.} Cell entries are row percentages #### Discussion ## Summary of Findings This study sought to describe the extent to which OSMP visitors evaluated six indirect and five direct human-dog interaction variables as problems. All behaviors were thought to be a "slight" to "extreme" problem. The most problematic behaviors were owners not picking up after their dog, dogs causing wildlife to flee, dogs jumping on a visitor, dogs pawing a visitor and dogs flushing birds. Although some statistical differences existed between (a) dog guardians versus non-dog guardians, (b) individuals who walk their dogs at OSMP versus those who do not, and (c) frequency of dog walking at OSMP, the magnitude of these differences was small. Following previous research (Vaske et al., 2007), we operationalized perceived conflict for each of 11 human-dog interaction variables as: (a) no conflict, (b) interpersonal conflict, (c) social values conflict, and (d) both interpersonal and social values conflict. Cluster analyses on the 11 interaction variables suggested that a 3-group solution best described the data. Cluster 1 (27% of respondents) generally reflected a "no conflict" segment (9 of the 11 variables). These individuals had not seen any of the human-dog behaviors and judged the behaviors as "not at all a problem." Individuals in the second cluster (14%) consistently expressed a "social values conflict." These individuals had not observed the behaviors, but thought that the behaviors would be a problem if they were to occur. Cluster 3 (59% of respondents) reflected a combination of interpersonal and social values conflict. Two of the indirect behaviors (dogs causing wildlife to flee, dogs flushing birds) and two of the direct behaviors (dogs jumping on visitors, dogs pawing visitors) represented a conflict in social values. The remaining seven variables in this cluster of individuals were interpersonal conflicts. In other words, these respondents had observed the behavior and considered the behavior to be a problem. Although some demographic and participation variables were statistically related to membership in the three clusters, the strength of all these relationships was minimal. Eight of the nine belief statements regarding off leash dogs were statistically related to conflict cluster membership and the effect sizes were generally larger. #### Implications for OSMP The City of Boulder Open Space and Mountain Parks implemented a Voice and Sight Tag (VST) Program in 2006. This program requires guardians to watch a video about voice and sight control, register with OSMP, and display a voice and sight tag on off leash dogs at selected areas managed by OSMP. Given that nearly three-quarters (73%) of respondents experienced some form of conflict (14% – social values conflict; 59% – interpersonal and social values conflict) with off leash dogs or their owners at the OSMP locations studied in this report, the VST program represents a necessary first step in reducing conflicts created by human-dog interactions. Because the VST program is new, some of the conflict reported here may be lessened as more visitors understand the objectives of the program and adhere to the legal mandate. In our opinion, however, the current VST rules and regulations may not be sufficient to eliminate human-dog conflict. For example, to participate in the program, visitors must view a video and agree to control their off leash dogs in a manner described in the video. Voice and sight control, however, is a subjective issue. What constitutes control by one visitor may not reflect control by another. Not included in the registration process is a behavioral component where individuals demonstrate that their dogs are under voice and sight control. Similar to obtaining a driver's license where the person must pass both a written exam and a driving exam, one recommendation would require individuals to not only watch the video, but also pass a written test and a physical demonstration of their ability to control their dogs. Before moving to this extreme, however, the VST program should be periodically monitored to determine whether conflict is being reduced. Some of the conflict noted in this report reflected purely social values conflict (14%). Social values conflict occurs when visitors do not observe a given set of behaviors, but believe that such behaviors are problematic. Resolving this type of conflict will require continuing the education effort for dog guardians (e.g., the video associated with the VST program). Additional education efforts designed to inform the non-dog guardians about the VST program and its goals and objectives should also be implemented. If these education efforts are not effective in eliminating conflict, a change in management direction may be necessary. In 2006, for example, the management percentages for 130 miles of trail were: (a) 70% voice and sight, (b) 20% leash, (c) 6% voice in sight in trail corridor, (d) 3% leash seasonally, and (e) 1% no dogs. These percentages may need to be adjusted to reduce conflict. The majority of conflict (59%) represented a mixture of social values and interpersonal conflict. Interpersonal conflict occurs when the behavior is observed and judged as unacceptable. Formal education programs and formal sanctions (e.g., fines, loss of voice and sight privileges) may not be sufficient for resolving these interpersonal conflict issues. Part of the responsibility needs to be shouldered by OSMP visitors. As reported here, 78% of the respondents believed that "it is OK for a visitor to say something to a dog owner who does not have his or her dog under control." Agency encouragement of such informal sanctions, when combined with the formal sanctions, may promote a higher quality experience for all visitors. #### References - Blahna, J. D., Smith, K. S., & Anderson, J. A. (1995). Backcountry llama packing: Visitor perceptions of acceptability and conflict. *Leisure Sciences*, 17, 185-204. - Bury, R., Holland, S., & McEwen, D. (1983). Analyzing recreational conflict. *Journal of Soil and Water Conservation*, *35*, 401-403. - Carothers, P., Vaske, J. J., & Donnelly, M. P. (2001). Social values versus interpersonal conflict among hikers and mountain bikers. *Leisure Sciences*, 23, 47-61. - Graefe, A. E., & Thapa, B. (2004). Conflict in natural resource recreation. In M. J. Manfredo, J. J. Vaske, B. L. Bruyere, D. R. Field, & P. J. Brown (Eds.), *Society and natural resources: A summary of knowledge* (pp. 209-224). Jefferson, MO: Modern Litho. - Jacob, G., & Schreyer, R. (1980). Conflict in outdoor recreation: A theoretical perspective. *Journal of Leisure Research*, 12, 368-380. - Jackson, E. L., & Wong, R. (1982). Perceived conflict between urban cross-country skiers and snowmobilers in Alberta. *Journal of Leisure Research*, *14*, 47-62. - Knopp, T. B., & Tyger, J. D. (1973). A study of conflict in recreational land use: Snowmobiling versus ski touring. *Journal of Leisure Research*, 5, 6-17. - Lucas, R. C. (1964). Wilderness perception and use: The example of the Boundary Waters Canoe Area. *Natural Resources Journal*, *3*, 394-411. - Ramthun, R. (1995). Factors in user group conflict between hikers and mountain bikers. *Leisure Sciences*, 17, 159-169. - Ruddell, E. J., & Gramann, J. H. (1994). Goal orientations, norms, and noise-induced conflict among recreation area users. *Leisure Sciences*, *16*, 93-104. - Schneider, I. E. (2000). Revisiting and revising recreation conflict research. *Journal of Leisure Research*, 32, 129-132. - Vaske, J. J., Donnelly, M. P., Wittmann, K., & Laidlaw, S. (1995). Interpersonal versus social values conflict. *Leisure Sciences*, 17, 205-222. - Vaske, J. J., Carothers, P., Donnelly, M. P., & Baird, B. (2000). Recreation conflict among skiers and snowboarders. *Leisure Sciences*, 22, 297-313. - Vaske, J. J., Dyar, R., & Timmons, N. (2004). Skill level and
recreation conflict among skiers and snowboarders. *Leisure Sciences*, 26, 215-225. - Vaske, J. J., Gliner, J. A., & Morgan, G. A. (2002). Communicating judgments about practical significance: Effect size, confidence intervals and odds ratios. *Human Dimensions of Wildlife*, 7, 287-300. - Vaske, J. J., Needham, M. D. & Cline, R. C. (2007). Clarifying interpersonal versus social values conflict among recreationists. *Journal of Leisure Research*, 39(1), 182-195. # Visitor Tolerances and Standards for Off Leash Dogs at Boulder Open Space and Mountain Parks Sponsored by the City of Boulder Open Space and Mountain Parks and conducted by Jerry Vaske Professor **Maureen Donnelly Associate Professor** The Warner College of Natural Resources Human Dimensions of Natural Resources Colorado State University Fort Collins, Colorado **HDNRU Report No. 75** March 2007 ## Acknowledgements The authors would like to thank Marianne Giolitto and Matt Jones for project management, and Deonne VanderWoude, Ben Lenth, and Megan Bowes for assistance in collecting the data for this project. We are grateful for the data entry assistance provided by Diann Brooks and Lisa Nieman at the City of Boulder Open Space and Mountain Parks. Suggested American Psychological Association Citation: Vaske, J. J., & Donnelly, M. P. (2007). Visitor tolerances and standards for off leash dogs at Boulder Open Space and Mountain Parks. (HDNRU Report No. 75). Report for Boulder Open Space and Mountain Parks. Fort Collins: Colorado State University, Human Dimensions in Natural Resources Unit. ## **Executive Summary** - This study evaluated visitors' normative tolerances for 11 off leash dog behaviors identified and collectively agreed upon by the City of Boulder Open Space and Mountain Parks (OSMP) and citizen interest groups as potentially causing conflict. - Data for this project were obtained from on-site surveys (n = 951) conducted at 16 OSMP locations during the summer of 2006. Sampling occurred at trailheads that provide access to trails allowing dogs to be managed under voice and site control. - Questions related to normative tolerances examined 5 *direct* (e.g., dogs jumping on visitors) and 6 *indirect* (e.g., dogs causing wildlife to flee) human-dog interactions. The direct behaviors were situations where dogs interacted with visitors other than their guardians. In the indirect behaviors, the dog interacted with the guardian, wildlife, other dogs, or the guardian failed to pick up after their dogs. ## • Summary of Key Findings - 1. Nine of the 11 indicators reflected "no tolerance" norms. The average acceptability ratings for these behaviors were negative irrespective of the number of times the behaviors were observed. Thus, the visitors' reported standard for each of these nine behaviors was 0. - 2. For "dogs play chasing" and "dogs off trail," a single tolerance norm was observed with acceptability ratings only slightly above neutral (i.e., the average acceptability ratings were +0.48 for "dogs off trail" and +0.51 for "dogs play chasing with another dog"). Given that the averages were less than 1, the visitors' standard for these two behaviors was in essence 0. - 3. Although statistical differences between some sub-groups (e.g., guardians vs. non-guardians, frequency of walking dogs at OSMP) were identified in our analyses, the magnitude of these differences was minimal. The "no tolerance" standards for the entire sample are thus applicable to all stakeholders. - 4. These standards were exceeded 13% of the time or more. The most serious violation of a standard occurred for "owners not picking up after their dogs," which was exceeded 50% of the time. The standard for "dogs approaching uninvited" was exceeded 35% of the time. ### • Recommendations - 1. Given the visitors' "no tolerance" standards, a management standard of "no more than 0% of the visitors should have their norms exceeded" for any of these human-dog interaction variables could be recommended. A good standard, however, should be attainable, and a standard of 0% is unrealistic short of eliminating all off leash dogs at OSMP. - 2. We recommend a standard of "no more than 10% of visitors should have their norms exceeded." This recommendation is consistent with the standards currently in the OSMP Visitor Master Plan. - 3. Although the proposed standard of 10% is never met under current conditions, OSMP's Voice and Sight Tag (VST) Program had just been implemented at the time our data were collected. The VST program should be monitored to evaluate its effectiveness in reducing dog-related conflict. # **Table of Contents** | | Page | |---|------| | Acknowledgements | i | | Executive Summary | ii | | Table of Contents | iii | | List of Tables | iv | | List of Figures | iv | | Introduction | 1 | | Study Objectives | 1 | | Theoretical and Methodological Contexts | 2 | | Structural characteristics of norms | 2 | | Potential for Conflict Index (PCI) | 4 | | Methods | 5 | | Sampling design | 5 | | Variables measured | 5 | | Results | 6 | | Descriptive findings | 6 | | Normative Tolerances | 11 | | Acceptability ratings: Normative tolerances | 11 | | Acceptability ratings: Potential for conflict indices | 14 | | Summary of normative tolerances | 17 | | Discussion | 19 | | Characteristics of good standards | 20 | | Potential standards for human-dog interactions at OSMP | 20 | | References | 22 | | Appendix A. Survey and descriptive findings | 26 | | Appendix B. PCI graphs for selected sub-groups of respondents | 37 | | Appendix C. Multivariate cluster analyses | 41 | # **List of Tables** | Table | | Page | |--------|---|------| | 1 | Survey locations | 5 | | 2 | Demographic profile | 7 | | 3 | Place of residence | 7 | | 4 | Frequency of visitation | 8 | | 5 | Dog guardians | 9 | | 6 | Activities on day of interview | 9 | | 7 | Perceived problems associated with human-dog interactions | 10 | | 8 | Beliefs about off leash dogs | 11 | | 9 | Normative tolerances for dog behaviors | 16 | | 10 | Summary of other potential predictors of norm acceptability ratings | 17 | | 11 | Reported "no tolerance" normative standards for human-dog interaction indicators | 21 | | 12 | Potential management standards based on visitor reported percent time standard was exceeded | 22 | | | List of Figures | | | Figure | | Page | | 1 | The structural characteristics of norms | 2 | | 2 | Hypothetical norm curves for three activities | 3 | | 3 | Social norm curves for "indirect" human-dog interactions | 12 | | 4 | Social norm curves for "direct" human-dog interactions | 13 | | 5 | PCI acceptability norms for "indirect" human-dog interactions:
Entire sample | 15 | | 6 | PCI acceptability norms for "direct" human-dog interactions:
Entire sample | 15 | | 7 | PCI acceptability norms for "indirect" human-dog interactions:
Guardians vs. Non-guardians | 18 | | 8 | PCI acceptability norms for "direct" human-dog interactions:
Guardians vs. Non-guardians | 18 | #### Introduction Most natural resource planning frameworks (e.g., Limits of Acceptable Change, Visitor Impact Management, Visitor Experience and Resource Protection) argue that resource management decisions require both descriptive and evaluative information (Graefe, Kuss, & Vaske, 1990; Shelby & Heberlein, 1986; Stankey, Cole, Lucas, Petersen, & Frissell, 1985). Descriptive information is needed to demonstrate how different management actions produce different ecological and social impacts. Evaluative information is necessary to identify management goals and objectives, and to develop specific standards that define high quality. Although management decisions require both kinds of information, the evaluative component is generally the most difficult and controversial part of the decision-making process (Vaske, Shelby, Graefe, & Heberlein, 1986). The City of Boulder Open Space and Mountain Parks (OSMP) Visitor Master Plan establishes procedures for collecting descriptive information and sets standards for several key services that enhance visitor experiences and protect the natural areas. Success in providing these community services is defined as making meaningful progress toward a sustainable and high quality visitor experience. The Visitor Master Plan describes seven community initiatives that deliver services to OSMP visitors and the community through a package of strategies. Performance measures enable OSMP to assess progress toward implementing those strategies and meeting the Visitor Master Plan goals and objectives. The Visitor Master Plan initiatives are: - 1. Education and outreach - 5. Resource protection - 2. Safety and enforcement - 6. User conflict reduction - 3. Recreational opportunities - 7. Public involvement. - 4. Trails and facilities This report primarily focuses on the user conflict reduction initiative. One specific type of potential conflict involves the presence of dogs in the City of Boulder Open Space and Mountain Parks and the impact of dog behaviors on the visiting public. Dog guardians, for example, that allow their dogs to be off leash may not be in control of their animals and may be less likely to clean up after their pets. Visitors who are intolerant of the presence and / or behavior of pets in natural areas are likely to evaluate these situations as unacceptable. In response to this situation, OSMP has initiated a Voice and Sight Dog Tag Program (VST). Under the VST program, visitors wishing to have their dogs off leash and under voice and sight control are required to have a tag visibly displayed on their dogs. To obtain a tag, a visitor must view a video describing the requirements of voice and sight control and complete a registration form. Visitors not registered in the program or who do not have a tag on their dog must keep their dog on leash while visiting OSMP and other City
of Boulder properties where voice and sight control applies. ## Study Objectives During the summer of 2006, OSMP conducted an observational study to evaluate visitors' compliance with observable aspects of existing dog regulations, including the voice and sight ordinance. The study described in this document complements the OSMP observational investigation by evaluating visitor tolerances for the impacts of dogs in Open Space and Mountain Parks. Our overall study objective was to evaluate visitor tolerances for 11 behaviors identified by OSMP and citizen interest groups as causing potential conflict. More specifically, we addressed the following issues: - 1. Visitors' reported frequency of observing 11 dog / guardian behaviors (e.g., dogs approaching visitors uninvited, guardians not picking up after their pets). - 2. Visitors' normative acceptability ratings and tolerances for these dog / guardian behaviors. - 3. The extent to which visitors perceive the presence and / or behavior of dogs to be a problem at locations managed by OSMP. - 4. Visitor beliefs about off leash dogs at OSMP. ## Theoretical and Methodological Contexts ## Structural Characteristics of Norms Given the need for evaluative information, a normative model has been developed as a useful way to conceptualize, collect, and organize evaluative judgments in resource management. Norms can refer to what most people are doing (a descriptive norm) or to what people *should* or *ought to* do (an injunctive norm) in a given situation (Cialdini, Kallgren, & Reno, 1991). As defined by one research tradition, norms are standards that people use to evaluate behavior or the conditions created by behavior as acceptable or unacceptable (see Shelby et al. 1996; Vaske et al. 1986 for reviews). Norms thus define what behavior or conditions should be, and can apply to individuals, collective behavior, or management actions designed to constrain collective behavior. The traditional norm model focuses on the characteristics of social norms using a graphic device that Jackson (1965) initially described as the return potential model (now more generally known as impact acceptability curves). Impacts are displayed on a horizontal axis while evaluation (e.g., acceptability) is displayed on the vertical axis (Figure 1). The curves describe social norms as averages of personal norms. The curve can be analyzed for various structural characteristics. The high point of the curve shows the *optimum* or best situation. The range of impacts where evaluations are above the neutral line defines the *range of tolerable conditions*. The height of the curve (both above and below the neutral line) describes the *intensity* of the norm (one measure of strength), while variation among evaluations at each impact level shows the amount of agreement or *crystallization* (a second measure of strength). Evaluative standards for backpacking in a wilderness setting (Figure 2), for example, often have an optimum of zero encounters, a low range of tolerable contacts, high intensity, and high crystallization. Norms for hiking in a developed recreation area tend to show a greater tolerable range, lower intensity, and less agreement (Shelby et al., 1996). For deer hunting, too few and too many people can be evaluated negatively; hunters want enough people to move deer, but not so many that crowding or competition problems appear. Figure 2. Hypothetical norm curves for three activities Jackson's model has been extensively applied to natural resource applications; often with respect to encounter norms that describe how many people are too many in a recreation setting (see Donnelly, Vaske, Whittaker, & Shelby, 2000; Manning, Lawson, Newman, Laven, & Valliere, 2002; Shelby et al., 1996; Vaske & Donnelly, 2002, for reviews). Other applications have extended the structural approach to other impact issues such as campsite or attraction site sharing (Heberlein & Dunwiddie, 1979; Shelby, 1981); the number of people in sight at attraction areas (Manning, Lime, Freimund, & Pitt, 1996); fishing competition (Martinson & Shelby, 1992; Whittaker & Shelby, 1993); discourteous behavior incidents (Whittaker & Shelby, 1988; 1993; Whittaker, Vaske, & Williams, 2000); capacities on wildlife viewing platforms (Whittaker, 1997); or other resource issues such as instream flow requirements for different river recreation activities (Whittaker & Shelby, 2002); the amount of bare ground and size of fire rings in campgrounds (Shelby, Vaske, & Harris, 1988); and the acceptability of wildlife management practices (Wittmann, Vaske, Manfredo, & Zinn, 1998; Zinn, Manfredo, Vaske, & Wittmann, 1998) and wildfire policies (Kneeshaw, Vaske, Bright, & Absher, 2004). In all of these applications, researchers have explored either acceptable behaviors or acceptable conditions caused by behavior (Vaske, Donnelly, & Whittaker, 2000). For many of the behaviors / conditions examined in past research, "less" impact is often deemed more acceptable than "more." Encountering no other visitors in a wilderness (or at a campsite or attraction site), for example, is consistently evaluated more positively than seeing many visitors. Other research (e.g., Whittaker & Shelby, 1988), however, suggests that "no tolerance" norms may exist when visitors agree that any level of impact is unacceptable. A "single tolerance" norm exists when visitors show similar agreement at impact levels greater than zero. Overall, the normative approach is powerful because it facilitates the development of standards for acceptable social and physical conditions that are central to visitor impact management frameworks such as Limits of Acceptable Change, Visitor Impact Management, or Visitor Experience and Resource Protection (Shelby & Vaske, 1991). In addition, the visual representation has proven useful to the process of communicating normative concepts to resource managers. Crystallization or level of agreement about the norm, however, is typically not visually displayed on a norm curve. Understanding the amount of agreement regarding a given issue allows decision makers to avoid or at least plan in advance for potential conflicts between users. When agreement among respondents is high, confidence in a management action increases. In cases with low levels of agreement, caution should be exercised when adopting a given decision. The potential for conflict index (PCI) developed by Manfredo, Vaske, and Teel (2003) advances the graphic representation of social norms by visually displaying information about their central tendency and dispersion (Vaske, Needham, Newman, Manfredo, & Petchenik, 2006). ## Potential for Conflict Index (PCI) If the goal of human dimensions research is to inform management decisions, researchers working in this arena must improve their ability to effectively communicate. Basic summary statistics describe variables in terms of central tendency (mean, mode, median), dispersion (e.g., standard deviation, variance, range), and form (e.g., skewness, kurtosis) (Loether & McTavish, 1976). Although these statistics can efficiently convey meaning, an accurate understanding of a variable's distribution requires consideration of all three indicators simultaneously. Crystallization in the structural norm approach has commonly been defined as the standard deviation (Shelby et al., 1996), but norm agreement can be conveyed in other ways. The potential for conflict index (PCI), for example, describes the ratio of scoring on either side of a rating scale's center point and displays this ratio as bubble graphs. A standard deviation is centered on the mean while the PCI is centered on the neutral point. Although both statistics can communicate agreement, the PCI bubble graphs have a more intuitive appeal. Surveys using the structural norm approach commonly measure variables using response scales with an equal number of response options surrounding a neutral center point. Numerical ratings are assigned in ordinal fashion with the neutral point being 0 (e.g. -2, -1, 0, 1, 2, where -2 = highly unacceptable, 0 = neutral, and 2 = highly acceptable.). The potential for conflict index (PCI) requires this common form of measurement. The greatest possibility for conflict (PCI = 1) occurs when there is a bimodal distribution between the two extreme values of the response scale (e.g., 50% strongly support, 50% strongly oppose, 0% neutral). A distribution with 100% at any one point yields a PCI of 0 (i.e., no conflict). PCI results can be displayed as bubble graphs to visually and simultaneously describe a variable's form, dispersion, and central tendency. The size of the bubble depicts the PCI and indicates degree of dispersion (e.g., extent of potential conflict regarding the acceptability of a behavior). A small bubble suggests little potential conflict; a larger bubble suggests more potential conflict. The center of the bubble, which is plotted on the Y-axis, indicates the mean response (central tendency) to the measured variable. With the neutral point of the response scale highlighted on the Y-axis, it is apparent that respondents' average evaluations are situated above or below the neutral point (i.e., the action, on average, is acceptable or unacceptable). Information about a distribution's skewness is reflected by the position of the bubble relative to the neutral point (i.e., bubbles at the top or bottom of the graph suggest high degrees of skewness). In this study we combine the PCI and the structural norm methodologies to analyze normative tolerances for dog associated behaviors at the City of Boulder Open Space and Mountain Parks. #### **Methods** #### Sampling Design Data for this project were obtained from on-site surveys (n = 951) conducted at 16 locations managed by the City of Boulder Open Space and Mountain Parks during the summer of 2006 (Table 1). Representatives from OSMP distributed the self-administered surveys. Surveys were randomly distributed during
July (43%), August (49%) and early September (8%). Both weekdays (47%) and weekends (53%) were included in the sample. Surveys were administered in the morning (44%), midday (32%) and evening (24%). Sampling occurred at trailheads that provide access to trails allowing dogs to be managed under voice and site control. Table 1. Survey locations | Survey locations | Number | Percent | |-----------------------------|--------|---------| | East Boulder – Gunbarrel | 53 | 6 | | East Boulder – Teller Farm | 21 | 2 | | Dry Creek | 79 | 8 | | Bobolink | 72 | 8 | | South Boulder Creek at EBCC | 31 | 3 | | Marshall Mesa | 66 | 7 | | Greenbelt Plateau | 12 | 1 | | Doudy Draw | 18 | 2 | | South Mesa | 107 | 11 | | Shanahan Ridge | 52 | 5 | | Chautauqua | 216 | 23 | | Sanitas | 64 | 7 | | Foothills | 15 | 2 | | Sage | 44 | 5 | | Eagle | 53 | 6 | | Gregory Canyon | 48 | 5 | | Total | 951 | 100 | #### Variables Measured The one-page survey included general questions related to: (a) frequency of visitation, (b) dog ownership, (c) activities participated in on the day the individual was interviewed, (d) demographics (sex, age, education, place of residence), and (e) beliefs about off leash dogs at OSMP. The actual survey wording and basic descriptive findings are presented in Appendix A. Questions related to normative tolerances examined 11 specific behaviors that could potentially create conflict for OSMP visitors. This list of behaviors was developed collectively from input provided by OSMP and interested citizen groups. For presentation purposes these items were arranged into *direct* and *indirect* human-dog interactions. The direct behaviors involved situations where dogs interacted with visitors other than their guardians. In the indirect behaviors, the dog interacted with the guardian, wildlife or other dogs, or the guardian failed to pick up after their dogs. The direct behaviors included: - Dogs jumping on a visitor - Dogs pawing a visitor - Dogs licking a visitor - Dogs sniffing a visitor - Dogs approaching uninvited #### The indirect behaviors included: - Owners not picking up after their dogs - Dogs causing wildlife to flee - Dogs flushing birds - Owners repeatedly calling their dogs - Dogs off trail - Dogs "play" chasing another dog For each of these 11 behaviors, respondents indicated: (a) the frequency of observing the specific behavior for off leash dogs, (b) their acceptability ratings of the behavior, and (c) their maximum tolerances for the behavior on a typical OSMP visit. Response categories for the frequency of observing the behavior ranged from 0 to 6 or more times. Acceptability ratings were coded on 5-point scales ranging from -2 (very unacceptable) to +2 (very acceptable) with 0 as the mid-point of the scale. The maximum number of times that a respondent would find the observed behavior acceptable on a typical visit to OSMP ranged from 0 to 6+ times. #### Results #### **Descriptive Findings** Fifty-six percent of the sample was female and 44% male (Table 2). Half of the respondents were between the ages of 31 to 50, with another quarter over 50. The average age was 42 years old. A third of the sample held a bachelors degree and 53% had attended some graduate school or held masters or doctoral / professional degrees. Nearly half of the sample (48%) lived within the city limits of Boulder (Table 3). A quarter of the sample had visited OSMP locations two years or less; over a third (38%) had been visiting more than 10 years (Table 4). The average number of years visiting OSMP locations was 11. Forty-one individuals (4%) had been visiting for more than 30 years. About a quarter (26%) of the individuals in the sample had made between 1 and 10 visits to OSMP locations within the past 12 months. On the other extreme, 38% had made more than 90 visits during the previous year. The average number of visits per year was 92 and ranged from 1 to 365 visits. A third of the respondents had made between 1 and 3 visits during the past month (Table 4). Another third had visited 4 to 10 times, and a third had made more than 10 visits in the last month. The average number of visits per month was 10 and the range was from 1 visit to more than 31 visits. Table 2. Demographic profile | | Respondents | | | |---------------------------------|-------------|---------|--| | | Number | Percent | | | Sex | | | | | Male | 386 | 44 | | | Female | 492 | 56 | | | Age | | | | | < 20 | 32 | 4 | | | 21 to 30 | 155 | 18 | | | 31 to 40 | 206 | 24 | | | 41 to 50 | 228 | 27 | | | 51 to 60 | 170 | 20 | | | 61 to 70 | 56 | 6 | | | > 70 | 14 | 1 | | | Mean age | 42.24 | | | | Education | | | | | High school or less | 41 | 5 | | | Some college | 71 | 8 | | | College graduate | 307 | 35 | | | Some graduate school | 95 | 11 | | | Masters degree | 245 | 28 | | | Doctoral or professional degree | 119 | 14 | | Table 3. Place of residence | | Respondents | | | |-------------------------------|-------------|---------|--| | | Number | Percent | | | Boulder (within city limits) | 419 | 48 | | | Louisville | 51 | 6 | | | Lafayette | 44 | 5 | | | Superior | 23 | 3 | | | Longmont | 21 | 2 | | | Unincorporated Boulder County | 122 | 14 | | | Other city in Boulder County | 10 | 1 | | | Metro Denver | 94 | 11 | | | Other area in Colorado | 31 | 3 | | | Out of state | 63 | 7 | | | Out of country | 5 | 1 | | Table 4. Frequency of visitation | | Respo | ndents | | | | | |--|--------|---------|-------|-----------------------|---------|---------| | | Number | Percent | Mean | Standard
Deviation | Minimum | Maximum | | Number of years visiting OSMP | | | 10.94 | 10.48 | 0 | 61 | | 1 st year | 84 | 9 | | | | | | 1 to 2 years | 146 | 16 | | | | | | 3 to 5 years | 147 | 16 | | | | | | 6 to 10 years | 190 | 21 | | | | | | 11 to 20 years | 216 | 24 | | | | | | 21 to 30 years | 96 | 10 | | | | | | More than 30 years | 41 | 4 | | | | | | Number of visits during past 12 months | | | 92.56 | 107.62 | 1 | 365 | | 1 to 10 visits | 246 | 26 | | | | | | 11 to 30 visits | 179 | 19 | | | | | | 31 to 90 visits | 158 | 17 | | | | | | 91 to 180 visits | 172 | 18 | | | | | | 181 to 365 visits | 194 | 20 | | | | | | Number of times visited OSMP during past month | | | 10.34 | 10.36 | 1 | 60 | | 1 visit | 171 | 18 | | | | | | 2 to 3 visits | 139 | 15 | | | | | | 4 to 5 visits | 126 | 13 | | | | | | 6 to 10 visits | 188 | 20 | | | | | | 11 to 20 visits | 188 | 20 | | | | | | 21 to 31 visits | 109 | 12 | | | | | | More than 31 visits | 18 | 2 | | | | | Over half (54%) of the respondents considered themselves to be dog guardians (Table 5). Of these individuals, 71% owned one dog and another quarter owned two dogs. Over half (56%) walk their dogs two or more times per week at OSMP areas. The average number of dogs per dog walker was 1.35. Fifty-six percent were not visiting OSMP with a dog on the day they completed the survey; about a third were visiting with one dog and about a tenth (11%) with 2 or 3 dogs. On the day the respondent was interviewed, over a quarter (28%) considered their activity to be walking a dog (Table 6). More than half (57%) were walking or hiking without a dog and a fifth (21%) were runners. Table 5. Dog guardians | | Respondents | | | |--|-------------|---------|--| | | Number | Percent | | | Are you currently a dog guardian? | | | | | No | 431 | 46 | | | Yes | 509 | 54 | | | Number of dogs currently owned | | | | | 1 | 364 | 71 | | | 2 | 121 | 24 | | | 3 | 21 | 4 | | | 4 | 3 | 1 | | | Number of dogs with you on today's visit | | | | | No dogs | 495 | 56 | | | 1 dog | 283 | 32 | | | 2 dogs | 93 | 10 | | | 3 dogs | 11 | 1 | | | 4 dogs | 4 | < 1 | | | 5 dogs | 3 | < 1 | | | Frequency of walking dogs at OSMP | | | | | Never | 78 | 15 | | | 1 to 4 visits per month | 146 | 29 | | | 2+ visits per week | 285 | 56 | | Table 6. Activities on day of interview ¹ | | Respondents | | | |------------------|-------------|---------|--| | | Number | Percent | | | Walking Dog | 263 | 28 | | | Walking / Hiking | 524 | 57 | | | Running | 198 | 21 | | | Bicycling | 54 | 6 | | | Bird watching | 61 | 7 | | | Wildlife viewing | 67 | 7 | | ¹ Because respondents could check more than one activity, percents do not sum to 100. All behaviors were thought to be a slight to extreme problem. The most problematic behaviors were owners not picking up after their dog, dogs causing wildlife to flee, dogs jumping on a visitor, dogs pawing a visitor and dogs flushing birds. Across all 11 potential problem behaviors, "owners not picking up after their dogs" was considered to be an "extreme problem" by 57% of all respondents (Table 7). Almost all (91%) individuals rated this behavior as at least slightly problematic. Only 10% indicated that they had observed this behavior on the day they completed the survey. Among the other "indirect" behaviors, "dogs causing wildlife to flee" (35%) and "dogs flushing birds" (24%) were also evaluated as extreme problems, with about three quarters indicating that these behaviors were slightly to extremely problematic. These behaviors, however, were only observed by 3% and 2%, respectively, on the day they were interviewed. Nearly half of the respondents rated "dogs off trail" (47%) and "dogs 'play' chasing another dog" (44%) as problematic to at least some extent. A third observed dogs off trail and nearly a fifth reported seeing dogs play chasing another dog. Among the five "direct" human-dog interaction variables, "dogs jumping on a visitor" was considered an extreme problem by 35% of the respondents; 82% rated this behavior as at least a "slight problem." "Dogs pawing a visitor" was considered a problem (slight to extreme) by three quarters of the visitors. Both of these behaviors, however, were observed by only 3% or less of the respondents on the day the survey was completed. "Dogs approaching another visitor uninvited" and "dogs sniffing a visitor" were seen as a problem (slight
to extreme) by two thirds and half of the visitors, respectively. These two behaviors were observed by about a fifth of the respondents on the day they were surveyed. Table 7. Perceived problems associated with human-dog interactions | | Extent of Problem if Behavior Occurs 1 | | | | | |--|--|------------------------|--------------------------|-------------------|---| | For dogs off leash: | Not at all
a problem
% | Slight
problem
% | Moderate
problem
% | Extreme problem % | Percent
Observing
Behavior
Today | | Indirect interaction | | | | | | | Owners not picking up after their dogs | 9 | 12 | 22 | 57 | 10 | | Dogs causing wildlife to flee | 23 | 20 | 22 | 35 | 3 | | Dogs flushing birds | 28 | 26 | 22 | 24 | 2 | | Owners repeatedly calling their dogs | 30 | 39 | 22 | 9 | 12 | | Dogs off trail | 53 | 29 | 13 | 5 | 32 | | Dogs "play" chasing another dog | 56 | 26 | 13 | 5 | 18 | | Direct interaction | | | | | | | Dogs jumping on a visitor | 18 | 22 | 25 | 35 | 3 | | Dogs pawing a visitor | 24 | 26 | 26 | 24 | 2 | | Dogs licking a visitor | 35 | 30 | 19 | 16 | 6 | | Dogs approaching uninvited | 32 | 32 | 20 | 16 | 19 | | Dogs sniffing a visitor | 48 | 29 | 14 | 9 | 18 | ^{1.} Cell entries are row percents Consistent with perceived problem measures, 91% of the respondents agreed with the statement "It bothers me when dog owners do not pick up after their dogs" (Table 8). Over three-quarters agreed that "Dog owners who *cannot* control their dogs off leash *should not* be allowed to visit OSMP areas with their dogs off leash" and that "It is OK for a visitor to say something to a dog owner who does *not* have his or her dog under control." Seventy-five percent, however, felt that "Most dog owners are responsible individuals who keep their dogs under control at OSMP areas." Over three quarters disagreed that "Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I never see them" and over half enjoyed watching dogs off leash at OSMP areas." Table 8. Beliefs about off leash dogs ¹ | | Disagree | Neutral | Agree | |--|----------|---------|-------| | Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I never see them | 78 | 13 | 9 | | The behavior of off leash dogs is a problem at OSMP areas | 60 | 20 | 20 | | I do <i>not</i> think that there are any real impacts from off leash dogs at OSMP areas | 42 | 25 | 33 | | I enjoy watching dogs off leash at OSMP areas | 17 | 25 | 58 | | It's OK that off leash dogs use OSMP areas as long as they do <i>not</i> affect me | 17 | 20 | 63 | | Most dog owners are responsible individuals who keep their dogs under control at OSMP areas | 9 | 16 | 75 | | Dog owners who <i>cannot</i> control their dogs off leash <i>should not</i> be allowed to visit OSMP areas with their dogs off leash | 10 | 13 | 77 | | It is OK for a visitor to say something to a dog owner who does <i>not</i> have his or her dog under control | 6 | 16 | 78 | | It bothers me when dog owners do <i>not</i> pick up after their dogs | 2 | 7 | 91 | ^{1.} Cell entries are row percents #### Normative Tolerances # Acceptability Ratings: Normative Tolerances Social norm curves for the acceptability of the 11 behaviors are shown in Figure 3 (indirect interaction) and Figure 4 (direct interaction). These plots show the average acceptability ratings across all respondents. Four of the six indirect behaviors were always rated as unacceptable (i.e., no tolerance norms) regardless of the number of times the behavior was observed. Dogs off trail was consistently only marginally above the neutral line and dogs play chasing was somewhat acceptable across the number of times the behavior was observed (Figure 3). All of the direct interaction behaviors were "no tolerance norms" with acceptability ratings consistently below the neutral line (Figure 4). Figure 3. Social norm curves for "indirect" human-dog interactions Figure 4. Social norm curves for "direct" human-dog interactions #### Acceptability Ratings: Potential for Conflict Indices Given the "no tolerance norms" (Figures 3 and 4) regardless of the number of times the behavior was observed, the next analysis step focused on respondents' level of agreement regarding the acceptability of each of the 11 behaviors. These findings (Figures 5 and 6) are shown as Potential for Conflict Indices (PCI). A PCI value can range from 0 (no conflict) to 1 (maximum conflict). The size of the bubble depicts the PCI and indicates degree of dispersion (e.g., extent of potential conflict regarding the acceptability of a behavior). A small bubble suggests little potential conflict; a larger bubble suggests more potential conflict. The center of the bubble is plotted on the Y-axis, with averages above the neutral line indicating an acceptable evaluation and those below the neutral line suggesting an unacceptable rating. Skewness is reflected by the position of the bubble relative to the neutral point (i.e., bubbles at the top or bottom of the graph suggest high degrees of skewness). Consistent with the findings noted above, the average acceptability ratings for four of the indirect interaction behaviors fell below the neutral line and two were slightly above the neutral line (Figure 5). The most consensus (i.e., smallest bubble) occurred for guardians not picking up after their dog (PCI = .10). The least amount of agreement (PCI = .45) was for guardians repeatedly calling their dogs. This bubble straddled the neutral line suggesting that some individuals found this behavior slightly acceptable and some slightly unacceptable. The bubbles for "dogs causing wildlife to flee" and "dogs flushing birds" were both below the neutral line with PCI values of .24 and .30, respectively. Thus, on average, both of these behaviors were rated as slightly unacceptable with a "fair" amount of consensus. Conversely, the bubbles for "dogs off trail" and "dogs play chasing another dog" were both above the neutral line (i.e., on average slightly acceptable) with PCI values of .35 and .30, respectively. The average acceptability ratings and associated PCI values for the direct interaction behaviors are shown in Figure 6. The least acceptable ratings and most consensus occurred for "dogs jumping on visitors" and "dogs pawing visitors." Both of these behaviors were considered slightly unacceptable with PCI values of .18 and .21, respectively. At the other extreme of Figure 6, the bubble for "dogs sniffing visitors" straddled the neutral line and the PCI value of .48 indicated less consensus than for the other behaviors. To further understand individuals' normative tolerances, Table 9 displays (a) the average number of times each behavior was typically observed, (b) the maximum number of times the behavior would be tolerated, and (c) the percent of time the norm was exceeded. To calculate this latter estimate, we followed the procedures outline in Vaske and Donnelly (2002). Each respondent's reported number of times a behavior was observed was compared to his/her maximum number of times the behavior would be tolerated. If the reported observation of the behavior was greater than the maximum tolerance for that behavior, the individual saw more than his/her norm. For example, if a person saw the behavior three times on a typical visit and his/her tolerance for the behavior was zero, the individual's norm was exceeded. The last column of Table 9 is the percent of individuals in the sample who reported seeing more than their norm on a typical visit. For "owners not picking up after their dogs," the average number of times the behavior was observed was 1.57 times. The maximum number of times that the behavior would be tolerated was .54. For the entire sample, this norm was exceeded 50% of the time. As a second example, "dogs approaching uninvited" was observed on average 2.08 times, while the maximum number of times people would tolerate this behavior was 1.92. The norm for this behavior was exceeded 35% of the time. Figure 6. PCI acceptability norms for "direct" human dog interactions: Entire sample Table 9. Normative tolerances for dog behaviors | | Average
Number of Times
Behavior Observed | Average Maximum
Number of Times
Behavior Tolerated | Percent of Time
Norm Exceeded | |----------------------------------|---|--|----------------------------------| | Indirect interaction | | | | | Owners not picking up after dogs | 1.57 | .54 | 50 | | Owners repeatedly calling | 1.73 | 2.04 | 28 | | Dogs off trail | 2.95 | 3.21 | 28 | | Dogs "play" chasing another dog | 2.14 | 2.82 | 18 | | Dogs causing wildlife to flee | .58 | .86 | 17 | | Dogs flushing birds | .51 | 1.00 | 13 | | Direct interaction | | | | | Dogs approaching uninvited | 2.08 | 1.92 | 35 | | Dogs sniffing a visitor | 2.13 | 2.39 | 27 | | Dogs jumping on a visitor | .79 | .67 | 27 | | Dogs licking a visitor | .86 | 1.26 | 19 | | Dogs pawing a visitor | .55 | .70 | 17 | Figures 7 (indirect interaction) and 8 (direct interaction) display the norm curves and PCI values for guardians and non-guardians. As might be expected, the average acceptability ratings given by guardians were slightly more positive (although still generally negative) than those reported by non-guardians for all 11 behaviors. For the indirect interactions (Figure 7) there was slightly less agreement (i.e., larger PCI bubbles) among the guardians than the non-guardians for "guardians not picking up after their dogs," "dogs causing wildlife to flee," and "dogs flushing birds." The bubble for the guardians' evaluation of "guardians repeatedly calling their
dogs" straddled the neutral line suggesting that some individuals rated this behavior as acceptable, while others did not. The guardians rated "dogs off trail" and "dogs play chasing," as slightly acceptable. The evaluations given by the non-guardians for these two behaviors straddled the neutral line. There was more agreement among the guardians (smaller bubbles) than there was among the non-guardians for these two behaviors. Similarly, for the direct interaction situations, guardians evaluated each behavior slightly more positively than the non-guardians. The guardians' PCI bubble (PCI = .5) for "dogs approaching uninvited" split the neutral line, while non-guardians judged this behavior as unacceptable and there was more agreement (PCI = .33). Guardians rated "dogs sniffing visitors" as slightly acceptable, while non-guardians evaluated this behavior as slightly unacceptable. Overall, differences between guardians and non-guardians across all 11 behaviors were minimal. Our analyses also explored other potential predictors of the norm acceptability ratings (Table 10 and Appendix B). No significant differences were found between the demographic variables (sex, age, education) and the norm acceptability ratings for 10 of the 11 human-dog interaction behaviors. When residents living within the city limits of Boulder were compared with non-Boulder residents no significant differences emerged across all 11 acceptability ratings. Similarly, analyses contrasting Boulder city limit residents vs. Boulder County residents vs. respondents from other locations, revealed no significant differences. A similar pattern of findings (i.e., no / limited significant differences) emerged for frequency of visitation over the past year and past month, as well as for participation in activities such as walking, hiking, running and bicycling on the day the respondent was interviewed. Table. 10. Summary of other potential predictors of norm acceptability ratings | Independent Variable | Number of Significant Differences on 11 Norm Acceptability Ratings | Acceptability Ratings with Significant Differences | |--------------------------------------|--|--| | Demographics | | | | Sex | 1 | Owners not picking up after their dogs | | Age | 1 | Dogs sniffing a visitor | | Education | 1 | Owners not picking up after their dogs | | Place of Residence | | | | Boulder vs. Non-Boulder Residents | 0 | | | Boulder vs. Boulder County vs. Other | 0 | | | Frequency of Visiting | | | | Past 12 months | 0 | | | Past Month | 1 | Owners not picking up after their dogs | | Activities | | | | Walking / Hiking | 1 | Dogs play chasing | | Running | 0 | | | Bicycling | 0 | | # Summary of Normative Tolerances - Nine of the 11 indicators reflected "no tolerance" norms. The average acceptability ratings for these behaviors were negative irrespective of the number of times the behaviors were observed. Thus, the visitors' reported standard for each of these nine behaviors was 0. - For "dogs play chasing" and "dogs off trail," a single tolerance norm was observed with acceptability ratings only slightly above neutral (i.e., the average acceptability ratings were +0.48 for "dogs off trail" and +0.51 for "dogs play chasing with another dog"). Given that the averages were less than 1, the visitors' standard for these two behaviors was in essence 0. - Although statistical differences between some sub-groups (e.g., guardians vs. non-guardians, frequency of walking dogs at OSMP) were identified in our analyses, the magnitude of these differences was minimal. The "no tolerance" standards for the entire sample are thus applicable to all stakeholders. Up to Flee Figure 7. PCI acceptability norms for "indirect" human-dog interactions: Guardians vs. Non-guardians Figure 8. PCI acceptability norms for "direct" human-dog interactions: Guardians vs. Non-guardians Guardians Non-guardians #### **Discussion** Virtually all natural resource planning frameworks recommend identifying and establishing *quantitative* impact indicators and standards (e.g., the Limits of Acceptable Change [LAC], Stankey et al. 1985; Visitor Impact Management [VIM], Graefe et al., 1990; Visitor Experience and Resource Protection [VERP], National Park Service 1997). *Indicators* are the biophysical, social, managerial, or other conditions that managers and visitors care about for a given experience. *Standards* restate management objectives in quantitative terms and specify the appropriate levels or acceptable limits for the impact indicators (i.e., how much impact is too much for a given indicator). Standards identify conditions that are desirable (e.g., all visitors picking up after their dogs), as well as the conditions that managers don't want to exceed (e.g., no uninvited dogs interacting with visitors). Specific standards are established for each impact indicator and define an acceptable level of impact for each indicator. Just as impact indicators reflect management goals and objectives, standards are quantifiable value judgments concerning what the agency is attempting to achieve. Quantitative standards serve several important functions. First, standards articulate in unambiguous terms what outputs management is trying to provide. Natural resource experiences are created through the interaction of social, biological, and physical conditions, and the visitors' expectations and preferences for those conditions. While managers do not create *experiences*, they are responsible for creating *opportunities* for experiences by manipulating social, environmental, and managerial conditions. Quantitative standards help shape those opportunities (i.e., a demand function) and signal whether or not that opportunity is possible given existing conditions (i.e., a supply function). Second, standards help establish priorities for management, focus on future conditions, and allow managers to be proactive. There is a need to look ahead to what actions might be employed to meet standards, as well as a need to look back at the goals management is trying to achieve (Vaske et al., 2000). Standards define minimum or optimal conditions and allow managers to note when impacts are approaching defined levels, rather than waiting for problems to occur and then reacting to them (Whittaker & Shelby, 1992). Third, standards focus attention on specific conditions and problems or benefits and turn managers' attention to the quality of recreation opportunities. By concentrating on the conditions that create experiences, the probable causes of unacceptable impacts as well as the potential benefits to different stakeholders can be identified (Graefe et al., 1990). Fourth, indicators and standards provide a base for measuring the rate and magnitude of change and for evaluating the acceptability of that change. The literature sometimes confuses the concepts of impact change and evaluation (Shelby & Heberlein, 1986). The confusion can be illustrated by the term "wildlife harassment." Harassment refers to both a change (an objective impact – e.g., the birds flew away when humans approached) and a value judgment that the impact exceeds some standard. While most people would agree that management actions are necessary when wildlife harassment occurs, there is less consensus about what constitutes harassment. All human use has some impact. Whether the impact is harassment depends on management objectives (e.g., protect the migratory birds), standards (e.g., migratory birds should never be flushed from their nesting areas because of the presence of humans or dogs), expert opinion, and public values. Breaking concepts like harassment into two parts – the impact component (change in wildlife behavior or experiential change) and the evaluative component (the acceptability of the change) – provides a foundation for thinking about potential problem situations. Fifth, standards link concrete, on-the-ground conditions with more intangible, qualitative experiences. While experiences are social psychological entities, standards are tangible and specific. With the development of quantitative standards, a more rational discussion of the area's objectives can occur with the different stakeholders (Whittaker & Shelby, 1992). For example, comparing existing conditions against the standards provides a quantitative estimate of whether any experiential changes are within the limits specified by standards, and whether the benefits suggested to accrue to stakeholders have been realized. Based on previous work (Graefe et al., 1990; Vaske et al., 2002; Whittaker & Shelby, 1992) and the findings in this report, the following discusses (a) several important characteristics of good standards and (b) offers recommendations for setting standards at OSMP. #### Characteristics of Good Standards As noted by some investigators (Vaske et al., 2002; Whittaker & Shelby, 1992), a good standard is: (a) quantifiable, (b) attainable, and (c) output oriented. Standards restate management objectives in *quantitative terms*. A good standard unequivocally states the level of acceptable impact. Such statements define how much is acceptable in quantitative terms. For example, a good standard might specify that less than 5% of OSMP visitors will be approached uninvited by dogs off leash. Specifying that there should only be "a few" visitors that will be approached by unleashed dogs is not a good standard because it does not define how many constitutes "a few." Management standards need to be reasonably *attainable*. When standards are too easy, little is accomplished. If they are too difficult to achieve, both managers and visitors are likely to become frustrated. Good objectives and standards should "moderately challenge" the manager and staff (Whittaker & Shelby, 1992). For each important indicator, standards should be set at levels that reflect management's intent for
resource or experiential outcomes in the area (Vaske et al., 2002). While standards that are difficult to attain are generally undesirable, they may still be necessary. A "no litter" standard, for example, may not be attainable, but is still correct. The cynical excuse for not setting appropriate standards is that managing for some conditions is "too hard." On the other hand, management strategies designed to meet a standard may produce sufficient positive change to warrant the effort. Without standards, it is too easy to do nothing (management by default). Standards should be "output" rather than "input" oriented (Vaske et al., 2002; Whittaker & Shelby, 1992). This distinction suggests that managers should focus on the conditions to be achieved rather than the way the standard is met. For example, a standard that specifies "only 50 unleashed dogs per day in an OSMP area" is not a good standard because it refers to an action (use limits) rather than an acceptable impact. "Less than 5% of visitors should be approached by unleashed dogs" is a better standard because it emphasizes the acceptability of different impact conditions. #### Potential Standards for Human-Dog Interactions at OSMP This report examined 11 human-dog interaction indicators in terms of respondents' normative tolerances for these behaviors. These indicators had been identified and collectively agreed upon by OSMP staff and citizen interest groups. Nine of the 11 indicators reflected "no tolerance" norms. In other words, the average acceptability ratings were negative for these behaviors (Column 1, Table 12). This implies that the evaluations of these behaviors were unacceptable, regardless of the number of times the behaviors were observed. *The visitors' reported quantitative standards for these nine behaviors were thus 0* (Column 2, Table 11). The other two indicators were "single tolerance" norms with acceptability ratings near the neutral line (i.e., the average acceptability ratings were +0.48 for "dogs off trail" and +0.51 for "dogs play chasing with another dog," Column 1, Table 11). Given that the averages were less than 1, the visitors' standard for these two behaviors was in essence 0. Results indicated that these standards were exceeded 13% of the time or more. The most serious violation of a standard occurred for "owners not picking up after their dogs." This standard was exceeded 50% of the time. The standard for "dogs approaching uninvited" was exceeded 35% of the time. Table 11. Reported "no tolerance" normative standards for human-dog interaction indicators | | Visitors
Mean Acceptability
Ratings ¹ | Visitor Standards
Based on Mean
Acceptability Ratings | Percent of Time
Standard
Exceeded | |-------------------------------------|--|---|---| | Indirect interaction | | | | | Guardians not picking up after dogs | - 1.47 | 0 | 50 | | Guardians repeatedly calling | - 0.10 | 0 | 28 | | Dogs causing wildlife to flee | -0.88 | 0 | 17 | | Dogs flushing birds | -0.64 | 0 | 13 | | Dogs off trail | + 0.48 | 0 | 28 | | Dogs "play" chasing another dog | + 0.51 | 0 | 18 | | Direct interaction | | | | | Dogs approaching uninvited | -0.25 | 0 | 35 | | Dogs sniffing a visitor | - 0.09 | 0 | 27 | | Dogs jumping on a visitor | - 1.06 | 0 | 27 | | Dogs licking a visitor | -0.43 | 0 | 19 | | Dogs pawing a visitor | -0.86 | 0 | 17 | ^{1.} Means based on Figures 5 and 6. Although statistical differences between some sub-groups (e.g., guardians vs. non-guardians, frequency of walking dogs at OSMP) were identified in our analyses, the magnitude of these differences was generally minimal. The "no tolerance" standards for the entire sample are thus applicable to all stakeholders. Given the "no tolerance" standards for the 11 indicators, one might recommend a management standard of "no more than 0% of the visitors should have their norms exceeded" for any of these human-dog interaction variables. A good standard, however, should be attainable. A standard of 0% is likely to be unrealistic short of eliminating all off leash dogs at OSMP. As alternatives, management could consider less restrictive standards. Table 12 outlines three scenarios for situations where no more than 5%, 10% and 20% of visitors have their standards exceeded for each of the 11 human-dog interaction indicators. If the management standard is set at "no more than 10% of all visitors should have their norms exceeded," the visitors' standards would be exceeded under current conditions for all 11 indicators. Setting the standard at 20% implies that the visitors' standards would be met for three of the indirect (i.e., dogs causing wildlife to flee, dogs flushing birds, dogs play chasing other dog) and two direct (i.e. dogs licking a visitor, dogs pawing a visitor) interaction indicators. Remember, however, that when standards are too easy, little is accomplished. We, therefore, do *not* recommend this third scenario where "no more than 20% of visitors have their norms exceeded." Table 12. Potential management standards based on visitor reported percent time standard was exceeded | | Visitor Reported
Percent of Time
Standard | No more th | an % of vi | agement Standard: n % of visitors should mative standards exceeded 1 | | |----------------------------------|---|------------|------------|--|--| | | Exceeded | 5% | 10% | 20% | | | Indirect interaction | | | | | | | Owners not picking up after dogs | 50 | | | | | | Owners repeatedly calling | 28 | | | | | | Dogs causing wildlife to flee | 17 | | | ✓ | | | Dogs flushing birds | 13 | | | ✓ | | | Dogs off trail | 28 | | | | | | Dogs "play" chasing another dog | 18 | | | ✓ | | | Direct interaction | | | | | | | Dogs approaching uninvited | 35 | | | | | | Dogs sniffing a visitor | 27 | | | | | | Dogs jumping on a visitor | 27 | | | | | | Dogs licking a visitor | 19 | | | ✓ | | | Dogs pawing a visitor | 17 | | | ✓ | | ^{1. \(\}square\) indicates that the standard would be met; a blank indicates that the standard would not be met. If one accepts the logic presented here, the "no more than 0% (or 20%) of visitors having their norms exceeded" are not viable options. The former management standard (0%) is likely to be unachievable. The latter management standard (20%) may not result in desired visitor experiences and is likely to fall short of management goals and objectives. Of the other two suggested management standards for off leash dogs, the "no more than 10% of visitors having their norms exceeded" is consistent with the standards currently in the OSMP Visitor Master Plan. For example, one OSMP standard states that there should be 90% compliance with dog control and excrement removal. Although the proposed standard of 10% is never met under current conditions, OSMP's Voice and Sight Tag (VST) Program had just been implemented at the time our data were collected. #### References - Cialdini, R. B., Kallgren, C. A., & Reno, R. R. (1991). A focus theory of normative conduct: A theoretical refinement and reevaluation of the role of norms in human behavior. *Advances in Experimental Social Psychology*, 24, 201-234. - Donnelly, M. P., Vaske, J. J., Whittaker, D., & Shelby, B. (2000). Toward an understanding of norm prevalence: a comparative analysis of 20 years of research. *Environmental Management*, 25(4), 403-414. - Graefe, A. R., Kuss, F. R., & Vaske, J. J. (1990). *Visitor Impact Management: The Planning Framework*. Washington, DC: National Parks and Conservation Association. - Heberlein, T. A., & Dunwiddie, P. (1979). Systematic observations of use levels, campsite selection and visitor characteristics at a high mountain lake. *Journal of Leisure Research*, 11, 307-316. - Heywood, J. L. (1996a). Social regularities in outdoor recreation. Leisure Sciences, 18, 23-38. - Heywood, J. L. (1996b). Conventions, emerging norms, and norms in outdoor recreation. *Leisure Sciences*, *18*, 355-364. - Heywood, J. L. (2002). The cognitive and emotional components of behavior norms in outdoor recreation. *Leisure Sciences*, 24, 271-281 - Heywood, J. L., & Murdock, W. E. (2002). Social norms in outdoor recreation: Searching for the behavior-condition link. *Leisure Sciences*, 24, 283-295. - Hopper, J. R., & Nielsen, J. (1991). Recycling as altruistic behavior: Normative and behavioral strategies to expand participation in a community recycling program. *Environment and Behavior*, 23, 195-220. - Jackson, J. M. (1965). Structural characteristics of norms. In I. D. Steiner & M. F. Fishbein (Eds.), *Current studies in social psychology* (pp. 301-309). Holt, Rinehart, and Winston, New York. - Kneeshaw, K., Vaske, J. J., Bright, A. D., & Absher, J. D. (2004). Acceptability norms toward fire management in three national forests. *Environment and Behavior*, *36*(4), 592-612. - Loether, J., & McTavish, D. G. (1976). *Descriptive and Inferential Statistics: An Introduction*. Boston: Allyn and Bacon. - Manfredo, M. J., Vaske, J. J., & Decker, D. J. (1995). Human dimensions of wildlife management: Basic concepts (pp. 17-31). In R. Knight & K. Gutzwiller (Eds.), *Wildlife and Recreationists: Coexistence Through Management and Research*. Washington, DC: Island Press. - Manfredo, M. J., Vaske, J. J., & Teel, T. L. (2003). The potential for conflict index: A graphic approach to practical significance of human dimensions research. *Human Dimensions of Wildlife*, 8, 219-228. - Manning, R., Lawson, S., Newman, P., Laven, D., & Valliere, W. (2002). Methodological issues in measuring crowding related norms in outdoor recreation. *Leisure Sciences*, 24, 339-348. - Manning, R., Lime, D., Freimund, W., & Pitt, D. (1996). Crowding norms at frontcountry sites: A visual approach to setting standards of
quality. *Leisure Sciences*, 18, 39-59. - Martinson, K. S., & Shelby, B. (1992). Encounter and proximity norms for salmon anglers in California and New Zealand. *North American Journal of Fisheries Management*, 12, 559-567. - Roggenbuck, J. W., Williams, D. R., Bange, S. P., & Dean, D. J. (1991). River float trip encounter norms: Questioning the use of the social norms concept. *Journal of Leisure Research*, 23, 133-153. - Rossi, P. H., & Berk, R. A. (1985). Varieties of normative consensus. *American Sociological Review*, 50, 333-347. - Shelby, B. (1981). Encounter norms in backcountry settings: Studies of three rivers. *Journal of Leisure Research*, 13, 129-138. - Shelby, B., & Heberlein, T. A. (1986). *Social carrying capacity in recreation settings*. Corvallis, OR: Oregon State University Press. - Shelby, B., & Shindler, B. (1992). Interest group standards for ecological impacts at wilderness campsites. *Leisure Sciences*, 14, 17-27. - Shelby, B., & Vaske, J. J. (1991). Using normative data to develop evaluative standards for resource management: a comment on three recent papers. *Journal of Leisure Research*, 23, 173-187. - Shelby, B., Vaske, J. J., & Donnelly, M. P. (1996). Norms, standards, and natural resources. *Leisure Sciences*, 18, 103-123. - Shelby, B., Vaske, J. J., & Harris, R. (1988). User standards for ecological impacts at wilderness campsites. *Journal of Leisure Research*, 20, 245-256. - Stankey, G. H., Cole, D. N., Lucas, R. C., Petersen, M. E., & Frissell, S. S. (1985). *The limits of acceptable change (LAC) system for wilderness planning* (Rep. INT-176). Ogden, Utah: US Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station. - U.S. Department of the Interior, National Park Service (1997). VERP: The Visitor Experience and Resource Protection (VERP) Framework, A Handbook for Planners and Managers. Denver, CO: U.S. Department of the Interior, National Park Service, Denver Service Center. - Vaske, J. J. (1977). The relationship between personal norms, social norms and reported contacts in Brule River visitors' perception of crowding. Masters Thesis. University of Wisconsin, Madison. - Vaske, J. J., Shelby, B. B., Graefe, A. R., & Heberlein, T. A. (1986). Backcountry encounter norms: Theory, method and empirical evidence. *Journal of Leisure Research*, 18, 137-153. - Vaske, J. J., Donnelly, M. P., & Whittaker, D. (2000). Tourism, national parks and impact management. In R. Butler, & S. Boyd (Eds.), *Tourism and National Parks: Issues and Implications* (pp. 203 222). New York: John Wiley and Sons. - Vaske, J. J., & Donnelly, M. P. (2002). Generalizing the encounter norm crowding relationship. *Leisure Sciences*, 24, 255-269. - Vaske, J. J., Gliner, J. A., & Morgan, G. A. (2002). Communicating judgments about practical significance: Effect size, confidence intervals and odds ratios. *Human Dimensions of Wildlife*, 7, 287-300. - Vaske, J. J., Whittaker, D., Shelby, B., & Manfredo, M. J. (2002). Indicators and standards: Developing definitions of quality. (pp. 143 171). In M. J. Manfredo (Ed.), *Wildlife Viewing in North America: A Management Planning Handbook*. Corvallis, Oregon: Oregon State University Press - Vaske, J. J., Needham, M. D., Newman, P., Manfredo, M. J., & Petchenik, J. (2006). Potential for conflict index: Hunter's response to chronic wasting disease. *Wildlife Society Bulletin*, 34(1), 44-50. - Whittaker, D. (1997). Capacity norms on bear viewing platforms. *Human Dimensions of Wildlife*, 2, 37-49. - Whittaker, D., & Shelby, B. (1988). Types of norms for recreation impacts: Extending the social norms concept. *Journal of Leisure Research*, 20, 261-273. - Whittaker, D., & Shelby, B. (1992). Developing good standards: Criteria, characteristics and sources." In B. Shelby, G. Stankey, and B. Shindler (Eds.), *Defining Wilderness Quality: The Role of Standards in Wilderness Management—A Workshop Proceedings*. (General Technical Report PNW-GTR-305). Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. - Whittaker, D., & Shelby, B. (1993). Kenai River carrying capacity study: Findings and implications for management. Anchorage, AK: RTCA report for Alaska State Parks, Department of Natural Resources. 53 pp. - Whittaker, D., & Shelby, B. (2002). Evaluating instream flows for recreation: Applying the structural norm approach. *Leisure Sciences*, 24, 363-374. - Whittaker, D., Vaske, J. J., & Williams, T. V. (2000). *Gulkana River 1999 on-river user survey*. (Project Rep. No. 45). Fort Collins: Colorado State University, Human Dimensions in Natural Resources Unit. - Wittmann, K., Vaske, J. J., Manfredo, M. J., & Zinn, H. C. (1998). Standards for lethal response to problem urban wildlife. *Human Dimensions of Wildlife*, *3*, 29-48. - Zinn, H. C., Manfredo, M. J., Vaske, J. J., & Wittmann, K. (1998). Using normative beliefs to determine the acceptability of wildlife management actions. *Society and Natural Resources*, 11(7), 649-662. # Appendix A Survey and Descriptive Findings # 1. About *how many years* have you been coming to Open Space & Mountain Parks? | | Respon | ndents | | |-------------------------------|--------|---------|--| | Number of years visiting OSMP | Number | Percent | | | 1 st year | 84 | 9 | | | 1 to 2 years | 146 | 16 | | | 3 to 5 years | 147 | 16 | | | 6 to 10 years | 190 | 21 | | | 11 to 20 years | 216 | 24 | | | 21 to 30 years | 96 | 10 | | | More than 30 years | 41 | 4 | | | Total | 920 | 100 | | | Mean | 10. | 94 | | | Standard Deviation | 10. | 48 | | | Minimum | 0 | | | | Maximum | 6. | 1 | | ## 2. During the past 12 months, about how many times did you visit OSMP locations? | | Respondents | | | | |--|-------------|---------|--|--| | Number of visits during past 12 months | Number | Percent | | | | 1 to 10 visits | 246 | 26 | | | | 11 to 30 visits | 179 | 19 | | | | 31 to 90 visits | 158 | 17 | | | | 91 to 180 visits | 172 | 18 | | | | 181 to 365 visits | 194 | 20 | | | | Total | 949 | 100 | | | | Mean | 92. | 56 | | | | Standard Deviation | 107.62 | | | | | Minimum | 1 | | | | | Maximum | 36 | 55 | | | ## 3. *During this past month*, about how many times did you visit OSMP locations? | | Respon | ndents | | |--|--------|---------|--| | Number of times visited OSMP during past month | Number | Percent | | | 1 visit | 171 | 18 | | | 2 to 3 visits | 139 | 15 | | | 4 to 5 visits | 126 | 13 | | | 6 to 10 visits | 188 | 20 | | | 11 to 20 visits | 188 | 20 | | | 21 to 31 visits | 109 | 12 | | | More than 31 visits | 18 | 2 | | | Total | 952 | 100 | | | Mean | 10. | 34 | | | Standard Deviation | 10. | 36 | | | Minimum | 1 | | | | Maximum | 6 | 0 | | - 4. Many people enjoy visiting Open Space & Mountain Parks (OSMP) with their dogs off leash. In thinking about *a typical visit* to OSMP areas, for dogs off leash, please estimate: - a) The number of times you *personally observed each* of the following behaviors on a typical visit to OSMP? - b) In general, please rate how acceptable *each* of the behaviors is at OSMP areas. - c) What would be the *maximum number of times* that you would find the observed behavior acceptable on a typical visit to OSMP areas? | For dogs off leash: | (a) | | pical vi | es person
sit to OS
e one nu
% | MP are | | on a | Very | accepta | In gene
ble is the
SMP are | is behavas? | Very eptable | (c) M | the o | observed | r of time
behavional visit | or accep | | d find | |---|-----|----|----------|---|--------|---|------|------|---------|----------------------------------|-------------|--------------|-------|-------|----------|-------------------------------|----------|----|--------| | | 0 | 1 | 2 | 3 | 4 | 5 | 6+ | -2 | -1 | 0 | +1 | +2 | 0 | 1 | 2 | 3 | 4 | 5 | 6+ | | A. Dogs off trail | 17 | 17 | 14 | 14 | 7 | 7 | 24 | 11 | 14 | 22 | 24 | 30 | 18 | 13 | 12 | 11 | 6 | 10 | 30 | | B. Owners repeatedly calling or yelling at their dogs | 29 | 29 | 17 | 9 | 4 | 4 | 8 | 15 | 25 | 28 | 19 | 13 | 27 | 22 | 17 | 12 | 6 | 6 | 10 | | C. Dogs "play" chasing another dog | 27 | 21 | 16 | 10 | 8 | 6 | 12 | 9 | 13 | 26 | 23 | 29 | 21 | 19 | 12 | 10 | 7 | 7 | 24 | | D. Dogs flushing birds | 75 | 13 | 5 | 3 | 1 | 1 | 2 | 37 | 21 | 24 | 8 | 11 | 64 | 12 | 6 | 8 | 3 | 2 | 5 | | E. Dogs causing wildlife to flee | 71 | 16 | 6 | 3 | 1 | 1 | 2 | 45 | 20 | 19 | 6 | 9 | 66 | 14 | 7 | 4 | 2 | 2 | 5 | | F. Dogs approaching uninvited | 26 | 18 | 20 | 14 | 9 | 4 | 9 | 22 | 23 | 25 | 17 | 13 | 36 | 19 | 12 | 10 | 6 | 5 | 12 | | G. Dogs jumping on a visitor | 61 | 20 | 10 | 4 | 1 | 1 | 3 | 52 | 21 | 15 | 8 | 7 | 70 | 14 | 7 | 3 | 2 | 1 | 3 | | H. Dogs licking a visitor | 60 | 19 | 10 | 5 | 2 | 2 | 3 | 27 | 22 | 28 | 13 | 10 | 51 | 20 | 10 | 7 | 2 | 2 | 8 | | I. Dogs pawing a visitor | 73 | 15 | 5 | 2 | 2 | 1 | 2 | 41 | 25 | 21 | 6 | 7 | 69 | 15 | 6 | 5 | 1 | 1 | 3 | | J. Dogs sniffing a visitor | 27 | 20 | 16 | 15 | 6 | 6 | 10 | 15 | 17 | 29 | 20 | 19 | 28 | 16 | 15 | 12 | 6 | 5 | 18 | | K. Owners not picking up after their dogs | 39 | 23 | 14 | 9 | 4 | 3 | 8 | 72 | 13 | 8 | 3 | 4 | 77 | 10 | 5 | 3 | 2 | 1 | 2 | 5. To what extent do you feel *each* of the following is a *problem for <u>you</u> if it ever occurs* at OSMP areas? (*Circle one number for each statement*) | For dogs off leash: | Not at all
a problem
% | Slight
problem
% | Moderate
problem
% | Extreme problem % | |---|------------------------------|------------------------|--------------------------|-------------------| | A. Dogs off trail | 53 | 29 | 13 | 5 | | B. Owners repeatedly calling or yelling at their dogs | 30 | 39 | 22 | 9 | | C. Dogs "play" chasing another dog | 56 | 26 | 13 | 5 | | D. Dogs flushing birds | 28 | 26 | 22 | 24 | | E. Dogs causing wildlife to
flee | 23 | 20 | 22 | 35 | | F. Dogs approaching uninvited | 32 | 32 | 20 | 16 | | G. Dogs jumping on a visitor | 18 | 22 | 25 | 35 | | H. Dogs licking a visitor | 35 | 30 | 19 | 16 | | I. Dogs pawing a visitor | 24 | 26 | 26 | 24 | | J. Dogs sniffing a visitor | 48 | 29 | 14 | 9 | | K. Owners not picking up after their dogs | 9 | 12 | 22 | 57 | 6. From the list of items (A to K) in Question 5, did you observe any of the off leash dog-related behaviors today? (Circle all letters from the list in Question 5 that apply to today's visit) | | Percent | |---|---------| | A. Dogs off trail | 32 | | B. Owners repeatedly calling or yelling at their dogs | 12 | | C. Dogs "play" chasing another dog | 18 | | D. Dogs flushing birds | 2 | | E. Dogs causing wildlife to flee | 3 | | F. Dogs approaching uninvited | 19 | | G. Dogs jumping on a visitor | 3 | | H. Dogs licking a visitor | 6 | | I. Dogs pawing a visitor | 2 | | J. Dogs sniffing a visitor | 18 | | K. Owners not picking up after their dogs | 10 | # 7. *On today's visit*, *about* how many dogs did you see at this OSMP location? | | Respon | ndents | | | |--------------------------|--------|---------|--|--| | Number of dogs off leash | Number | Percent | | | | 0 | 114 | 13 | | | | 1 | 94 | 11 | | | | 2 | 109 | 12 | | | | 3 | 72 | 8 | | | | 4 | 67 | 8 | | | | 5 | 94 | 11 | | | | 6 to 10 | 214 | 24 | | | | 11 to 20 | 86 | 10 | | | | More than 20 | 23 | 3 | | | | Total | 873 | 100 | | | | Mean | 6.1 | 11 | | | | Standard Deviation | 8.8 | 8.84 | | | | Minimum | C | 0 | | | | Maximum | 50 | 0 | | | | | Respo | ndents | | | |-------------------------|--------|---------|--|--| | Number of dogs on leash | Number | Percent | | | | 0 | 139 | 17 | | | | 1 | 139 | 17 | | | | 2 | 151 | 18 | | | | 3 | 104 | 13 | | | | 4 | 93 | 11 | | | | 5 | 68 | 8 | | | | 6 to 10 | 105 | 13 | | | | 11 to 20 | 20 | 2 | | | | More than 20 | 11 | 1 | | | | Total | 830 | 100 | | | | Mean | 3.5 | 54 | | | | Standard Deviation | 4.7 | 71 | | | | Minimum | (| 0 | | | | Maximum | 5 | 0 | | | # 8. Do you own a dog? | | Respo | ndents | |-------------------------------|--------|---------| | | Number | Percent | | No – I have never owned a dog | 151 | 16 | | No – But I used to own a dog | 280 | 30 | | Yes | 509 | 54 | | Total | 940 | 100 | If yes, how many dogs do you currently own? | Number of dogs | Respo | ndents | |-----------------|--------|---------| | currently owned | Number | Percent | | 1 | 364 | 71 | | 2 | 121 | 24 | | 3 | 21 | 4 | | 4 | 3 | 1 | | Total | 509 | 100 | If yes, about how frequently do you visit OSMP locations with your dog? (Check one response) | | Respondents | | | |---------------------------------|-------------|---------|--| | | Number | Percent | | | Never | 78 | 15 | | | Once a month | 55 | 11 | | | Twice a month | 32 | 6 | | | 3 times per month | 18 | 3 | | | 4 times per month (once a week) | 41 | 8 | | | 2 times per week | 59 | 12 | | | 3 to 4 times per week | 89 | 18 | | | 5 to 6 times per week | 68 | 13 | | | Daily | 69 | 14 | | | Total | 509 | 100 | | 9. During this visit today, how many dogs did you have with you? (Check one response) | | Respondents | | | | |---------|-------------|---------|--|--| | | Number | Percent | | | | No dogs | 495 | 56 | | | | 1 dog | 283 | 32 | | | | 2 dogs | 93 | 10 | | | | 3 dogs | 11 | 1 | | | | 4 dogs | 4 | < 1 | | | | 5 dogs | 3 | < 1 | | | 10. Were the dogs that you had with you today: (Check all that apply) | ē . | • ` | | | | |----------------------------------|--------|-------------|--|--| | | Respo | Respondents | | | | | Number | Percent | | | | Leashed all of the time? | 72 | 17 | | | | Leashed <i>part</i> of the time? | 237 | 55 | | | | Leashed <i>none</i> of the time? | 76 | 18 | | | | Did not have a dog with me | 258 | 48 | | | 11. Which activities did you participate in *today* at this particular OSMP location? (*Check all that apply*) | | Respondents | | |------------------|-------------|---------| | | Number | Percent | | walking / hiking | 524 | 57 | | walking your dog | 263 | 29 | | running | 198 | 21 | | bird watching | 61 | 7 | | wildlife viewing | 67 | 7 | | bicycling | 54 | 6 | | climbing | 18 | 2 | | other | 20 | 2 | 12. Please indicate whether you agree or disagree with *each* of the following statements. (*Circle one number for each statement*) | | Percent | | | | | |--|---------------------------|---------------|--------------|------------|------------------------| | | Strongly
disagree
% | Disagree
% | Neutral
% | Agree
% | Strongly
agree
% | | I enjoy watching dogs off leash at OSMP areas | 8 | 9 | 25 | 23 | 35 | | It's OK that off leash dogs use OSMP areas as long as they do <i>not</i> affect me | 7 | 10 | 20 | 32 | 31 | | Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I never see them | 60 | 18 | 13 | 6 | 3 | | The behavior of off leash dogs is a problem at OSMP areas | 35 | 26 | 19 | 13 | 7 | | I do <i>not</i> think that there are any real impacts from off leash dogs at OSMP areas | 16 | 27 | 24 | 17 | 16 | | Dog owners who <i>cannot</i> control their dogs off leash <i>should not</i> be allowed to visit OSMP areas with their dogs off leash | 5 | 5 | 13 | 37 | 40 | | It is OK for a visitor to say something to a dog owner who does <i>not</i> have his or her dog under control | 1 | 4 | 16 | 45 | 34 | | Most dog owners are responsible individuals who keep their dogs under control at OSMP areas | 2 | 6 | 17 | 45 | 30 | | It bothers me when dog owners do <i>not</i> pick up after their dogs | 1 | 1 | 7 | 26 | 65 | # 13. What is your sex? | | Respondents | | |--------|-------------|---------| | Sex | Number | Percent | | Male | 386 | 44 | | Female | 492 | 56 | | Total | 878 | 100 | # 14. What is your age? | | Respondents | | | |--------------------|-------------|---------|--| | Age categories | Number | Percent | | | <u>≤</u> 20 | 32 | 4 | | | 21 to 30 | 155 | 18 | | | 31 to 40 | 206 | 24 | | | 41 to 50 | 228 | 27 | | | 51 to 60 | 170 | 20 | | | 61 to 70 | 56 | 6 | | | 71 + | 13 | 1 | | | Total | 860 | 100 | | | Mean | 42. | 24 | | | Standard Deviation | 13. | 13.09 | | | Minimum | 1. | 15 | | | Maximum | 84 | | | # 15. Where do you live? (Check one response) | | Respondents | | |-------------------------------|-------------|---------| | | Number | Percent | | Boulder (within city limits) | 419 | 48 | | Louisville | 51 | 6 | | Lafayette | 44 | 5 | | Superior | 23 | 3 | | Longmont | 21 | 2 | | Unincorporated Boulder County | 122 | 14 | | Other city in Boulder County | 10 | 1 | | Metro Denver | 94 | 11 | | Other area in Colorado | 31 | 3 | | Out of state | 63 | 7 | | Out of country | 5 | 1 | | Total | 883 | 100 | # 16. What is the highest level of education that you have completed? (*Check one response*) | | Respondents | | |---------------------------------------|-------------|---------| | | Number | Percent | | 8 th grade or less | 2 | < 1 | | some high school | 5 | < 1 | | high school graduate or GED | 34 | 4 | | business / trade school, some college | 71 | 8 | | college graduate | 307 | 35 | | some graduate school | 95 | 11 | | masters degree | 245 | 28 | | doctoral / professional degree | 119 | 14 | | Total | 878 | 100 | | Month of Interview | Number | Percent | |--------------------|--------|---------| | July | 406 | 43 | | August | 471 | 49 | | September | 74 | 8 | | Total | 951 | 100 | | Time of Interview | Number | Percent | |-------------------|--------|---------| | am | 416 | 44 | | midday | 307 | 32 | | pm | 228 | 24 | | Total | 951 | 100 | | Day of Interview | Number | Percent | |------------------|--------|---------| | Monday | 76 | 8 | | Tuesday | 84 | 9 | | Wednesday | 99 | 10 | | Thursday | 100 | 11 | | Friday | 85 | 9 | | Saturday | 228 | 24 | | Sunday | 279 | 29 | | Total | 951 | 100 | | Location of Interview | Number | Percent | |-----------------------------|--------|---------| | East Boulder – Gunbarrel | 53 | 6 | | East Boulder – Teller Farm | 21 | 2 | | Dry Creek | 79 | 8 | | Bobolink | 72 | 8 | | South Boulder Creek at EBCC | 31 | 3 | | Marshall Mesa | 66 | 7 | | Greenbelt Plateau | 12 | 1 | | Doudy Draw | 18 | 2 | | South Mesa | 107 | 11 | | Shanahan Ridge | 52 | 5 | | Chautauqua | 216 | 23 | | Sanitas | 64 | 7 | | Foothills | 15 | 2 | | Sage | 44 | 5 | | Eagle | 53 | 6 | | Gregory Canyon | 48 | 5 | | Total | 951 | 100 | | Version of Survey | Number | Percent | |------------------------------|--------|---------| | Open-ended norms questions | 396 | 42 | | Closed-ended norms questions | 554 | 58 | | Total | 950 | 100 | # Appendix B **PCI Graphs for Selected Sub-Groups of Respondents** Figure B2. PCI acceptability norms for "direct" human-dog interactions: Frequency of walking dogs at OSMP Figure B4. PCI acceptability norms for "direct" human-dog interactions: Walking dog on day of interview Figure B6. PCI acceptability norms for "direct" human-dog interactions: Years visiting OSMP # Appendix C Multivariate Cluster Analyses #### Visitor Clusters: Normative Tolerances To provide a multivariate perspective on the normative acceptability ratings, we conducted a series of cluster analyses (Table C1). Cluster analysis allows classification of individuals into smaller more homogeneous groups based on patterns of responses across the 11 acceptability rating variables. The variables included in these analyses were the percent of time the norm had been exceeded for each of the acceptability evaluations. These variables were coded as 0 (norm not exceeded) and 1 (norm exceeded). A series of cluster analyses ranging from 2 to 6 group solutions showed that the 4-group solution provided the best fit for the data. To validate this solution, we randomly sorted the data and conducted a cluster analysis after each of 3 random sorts. These additional analyses supported
the solution identifying four distinct groups of individuals. Across all indirect and direct human-dog interaction variables, 60% of all respondents never had their norm exceeded (cluster 1). Cluster 2 contained individuals whose norm had been exceeded primarily for the indirect interactions (16%), while cluster 3 included respondents whose norm had mostly been exceeded for the direct interaction variables (12%). The final cluster reflected those individuals who norm had been consistently exceeded across all 11 acceptability evaluations (12%). Tables C2 through C7 examine the relationships between the 4-group cluster solution and selected independent variables. We used Cramer's V to compare the strength of the relationships. A value of .1 on this effect size statistic can be considered a "minimal" relationship (Vaske, Gliner, & Morgan, 2002). A Cramer's V of .3 is considered "typical" and effect sizes of .5 or greater are "substantial" relationships. Table C1. Visitor clusters: Normative tolerances | | Cluster 1
Norm
Never
Exceeded | Cluster 2 Mostly Indirect | Cluster 3 Mostly Direct | Cluster 4
Norm
Always
Exceeded | |--|--|----------------------------|--------------------------|---| | Indirect interaction | | | | | | Owners not picking up after their dogs | 0 | 1 | 1 | 1 | | Dogs causing wildlife to flee | 0 | 0 | 0 | 1 | | Dogs flushing birds | 0 | 0 | 0 | 1 | | Owners repeatedly calling their dogs | 0 | 1 | 0 | 1 | | Dogs off trail | 0 | 1 | 0 | 1 | | Dogs "play" chasing another dog | 0 | 0 | 0 | 1 | | Direct interaction | | | | | | Dogs jumping on a visitor | 0 | 0 | 1 | 1 | | Dogs pawing a visitor | 0 | 0 | 1 | 1 | | Dogs licking a visitor | 0 | 0 | 0 | 1 | | Dogs approaching uninvited | 0 | 1 | 1 | 1 | | Dogs sniffing a visitor | 0 | 0 | 0 | 1 | | Percent of sample | 60% | 16% | 12% | 12% | Coding: 0 = Norm not exceeded 1 = Norm exceeded The variables of sex, age, education and one of the place of residence variables (i.e., within Boulder city limits vs. outside city limits) did not vary statistically by norm tolerance clusters ($\chi^2 \le 21.81$, $p \ge .058$ in all cases, Table C2). The effect sizes for these relationships were minimal (Cramer's V = .097 to .116). This implies, for example, that females were no more likely to have their norm exceeded than males. Individuals with college graduate degrees were no more likely than those with a high school education to have their norm exceeded. For the second place of residence variable (i.e., within Boulder city limits, within Boulder County, outside Boulder county), there was a statistical difference among the four clusters (χ^2 = 24.43, p < .001). Individuals who live outside of Boulder County were less likely to have their norm exceed (70%) compared to those living within Boulder County (45%) or within the city limits of Boulder (55%). Although these distributions varied statistically, the effect size was only .143; suggesting that there was not a strong relationship. Table C2. Demographics by norm tolerance clusters ¹ | | Norm
Never
Exceeded | Mostly
Indirect | Mostly
Direct | Norm
Always
Exceeded | χ^2 | <i>p</i> -value | Cramer's V | |-----------------------------------|---------------------------|--------------------|------------------|----------------------------|----------|-----------------|------------| | Sex | | | | | 6.51 | .089 | .106 | | Male | 62 | 18 | 9 | 11 | | | | | Female | 57 | 14 | 14 | 16 | | | | | Age | | | | | 21.81 | .240 | .116 | | < 20 | 69 | 12 | 11 | 8 | | | | | 21 to 30 | 62 | 20 | 6 | 12 | | | | | 31 to 40 | 56 | 12 | 20 | 12 | | | | | 41 to 50 | 60 | 17 | 12 | 11 | | | | | 51 to 60 | 57 | 15 | 11 | 17 | | | | | 61 to 70 | 54 | 25 | 7 | 14 | | | | | > 70 | 50 | 12 | 0 | 38 | | | | | Mean age | 40.30 | 40.95 | 40.01 | 42.82 | | | | | Education | | | | | 17.33 | .299 | .097 | | High school or less | 69 | 19 | 6 | 6 | | | | | Some college | 68 | 5 | 12 | 15 | | | | | College graduate | 60 | 19 | 12 | 9 | | | | | Some graduate school | 62 | 14 | 11 | 13 | | | | | Masters degree | 57 | 15 | 11 | 17 | | | | | Doctoral /
professional degree | 49 | 16 | 17 | 18 | | | | | Place of Residence | | | | | 7.48 | .058 | .114 | | Within Boulder city limits | 55 | 17 | 11 | 17 | | | | | Outside city limits | 63 | 16 | 12 | 9 | | | | | | | | | | 24.43 | < .001 | .143 | | Within Boulder city limits | 55 | 17 | 11 | 17 | | | | | Within Boulder County | 45 | 23 | 15 | 17 | | | | | Outside Boulder County | 70 | 13 | 10 | 7 | | | | ^{1.} Cell entries are row percentages Three frequency of visitation variables were examined (Table C3). Significant differences were observed between the four cluster groups and (a) number of years visiting OSMP ($\chi^2 = 48.61$, p < .001), (b) number of visits during the past 12 months ($\chi^2 = 47.63$, p < .001), and (c) number of times visiting OSMP locations during the past month ($\chi^2 = 32.54$, p = .019). In general, for all three visitation variables, those with more prior visitation experience were more likely to have their norm exceeded. The effect sizes for these relationships were again in the minimal range (Cramer's V = .133 to .160). Table C3. Frequency of visitation by norm tolerance clusters ¹ | | Norm
Never
Exceeded | Mostly
Indirect | Mostly
Direct | Norm
Always
Exceeded | χ^2 | <i>p</i> -value | Cramer's | |--|---------------------------|--------------------|------------------|----------------------------|----------|-----------------|----------| | Number of years visiting OSMP | | | | | 48.61 | < .001 | .160 | | 1 st year | 90 | 6 | 2 | 2 | | | | | 1 to 2 years | 65 | 16 | 11 | 8 | | | | | 3 to 5 years | 60 | 16 | 12 | 12 | | | | | 6 to 10 years | 64 | 12 | 10 | 14 | | | | | 11 to 20 years | 49 | 22 | 13 | 16 | | | | | 21 to 30 years | 43 | 25 | 16 | 16 | | | | | More than 30 years | 44 | 13 | 26 | 17 | | | | | Number of visits during past 12 months | | | | | 47.63 | < .001 | .159 | | 1 to 10 visits | 80 | 11 | 5 | 4 | | | | | 11 to 30 visits | 54 | 22 | 8 | 16 | | | | | 31 to 90 visits | 52 | 17 | 15 | 16 | | | | | 91 to 180 visits | 48 | 17 | 20 | 15 | | | | | 181 to 365 visits | 59 | 14 | 15 | 12 | | | | | Number of times visited OSMP during past month | | | | | 32.54 | .019 | .133 | | 1 visit | 77 | 10 | 5 | 8 | | | | | 2 to 3 visits | 62 | 21 | 8 | 9 | | | | | 4 to 5 visits | 54 | 21 | 11 | 14 | | | | | 6 to 10 visits | 52 | 17 | 18 | 13 | | | | | 11 to 20 visits | 52 | 16 | 14 | 18 | | | | | 21 to 31 visits | 62 | 11 | 14 | 13 | | | | | More than 31 visits | 60 | 10 | 20 | 10 | | | | ^{1.} Cell entries are row percentages Two of the four dog guardian variables were statistically related to membership in the four clusters (Table C4). Individuals who are currently dog guardians were less likely to have their norm exceeded than those who were not dog guardians ($\chi^2 = 33.85$, p < .001). Respondents visiting with two or more dogs on the day they were interviewed were also less likely to have their norm exceeded ($\chi^2 = 30.34$, p < .001). The number of dogs currently owned and the frequency of walking dogs at OSMP were not statistically related to the norm tolerance clusters. Again, however, the strength of all of these relationships can be characterized as minimal. Table C4. Dog guardian indicators by norm tolerance clusters ¹ | | Norm
Never
Exceeded | Mostly
Indirect | Mostly
Direct | Norm
Always
Exceeded | χ^2 | <i>p</i> -value | Cramer's | |--|---------------------------|--------------------|------------------|----------------------------|----------|-----------------|----------| | Are you currently a dog guardian? | | | | | 33.85 | < .001 | .234 | | No | 52 | 19 | 10 | 19 | | | | | Yes | 67 | 13 | 14 | 6 | | | | | Number of dogs currently owned | | | | | 7.70 | .261 | .102 | | 1 | 63 | 15 | 15 | 7 | | | | | 2 | 74 | 9 | 13 | 4 | | | | | 3+ | 86 | 7 | 7 | 0 | | | | | Number of dogs with you on today's visit | | | | | 30.34 | < .001 | .156 | | No dogs | 54 | 19 | 11 | 16 | | | | | 1 dog | 67 | 14 | 14 | 5 | | | | | 2+ dogs | 74 | 10 | 13 | 3 | | | | | Frequency of walking dogs at OSMP | | | | | 5.59 | .471 | .093 | | Never | 72 | 11 | 9 | 8 | | | | | 1 to 4 visits per month | 60 | 18 | 15 | 7 | | | | | 2+ visits per week | 69 | 11 | 15 | 5 | | | | ^{1.} Cell entries are row percentages Three of the six activity participation variables (i.e., walking dog, walking / hiking, bird watching) were statistically related to the norm tolerance clusters ($\chi^2 \geq 9.90$, p < .019 in all cases). For example, more walkers / hikers always had their norm exceeded than those not participating in these activities (Table C5). Those who were bird watching were more likely to have their norm exceeded than those not engaged in this activity. Although these differences were statistically significant, the effect sizes were minimal. Running, bicycling and wildlife viewing were not related to the extent to which the norm was exceeded. Table C5. Activities by norm tolerance clusters ¹ | | Norm
Never
Exceeded | Mostly
Indirect | Mostly
Direct | Norm
Always
Exceeded | χ^2 | <i>p</i> -value | Cramer's V | |------------------|---------------------------|--------------------|------------------|----------------------------|----------|-----------------|------------| | Walking Dog | | | | | 15.81 | .001 | .156 | | No | 57 | 17 | 11 | 15 | | | | | Yes | 66 | 13 | 15 | 6 | | | | | Walking / Hiking | | | | | 12.60 | .006 | .144 | | No | 60 | 16 | 16 | 8 | | | | | Yes | 59 | 16 | 9 | 16 | | | | | Running | | | | | 5.93 | .115 | .102 | | No | 62 | 14 | 11 | 13 | | | | | Yes | 52 | 21 | 15 | 12 | | | | | Bicycling | | | | | 5.91 | .116 | .093 | | No | 59 | 16 | 13 | 12 | | | | | Yes | 76 | 6
| 6 | 12 | | | | | Bird Watching | | | | | 9.90 | .019 | .136 | | No | 61 | 15 | 12 | 12 | | | | | Yes | 41 | 28 | 8 | 23 | | | | | Wildlife Viewing | | | | | 2.55 | .466 | .067 | | No | 61 | 15 | 12 | 12 | | | | | Yes | 52 | 23 | 9 | 16 | | | | ^{1.} Cell entries are row percentages All nine belief statements regarding off leash dogs were statistically related to cluster membership ($\chi^2 \ge 13.11$, p < .041). For five of these relationships, the Cramer's Vs were greater than .3, suggesting a "typical" strength of relationship (Table C6). Individuals who agreed with the statement "the behavior of off leash dogs is a problem at OSMP areas" were more likely to have their norm always exceeded (44%) than those who disagreed (3%). Those who agreed that "I do not think that there are any real impacts from off leash dogs at OSMP areas" were less likely to have their norm exceeded (81% norm never exceeded) than those who disagreed with the statement (37% norm never exceeded). Respondents who disagreed with the statement "Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I never see them" were less likely to have their norm exceeded (67% norm never exceeded) than those who agreed (15% norm never exceeded). Individuals who enjoyed watching dogs off leash were less likely to have their norm exceeded (73% norm never exceeded) than those who disagreed (27% norm never exceeded). Table C7 shows the relationships between perceived human-dog interaction problems and the norm tolerance clusters. All 11 relationships were statistically significant at p < .001. Individuals who perceived the indirect and direct interaction issues to be problematic, were more likely to have their norms exceeded. For example, those who felt that dogs off trail was an "extreme problem," were more likely to have their norm exceeded (23% norm never exceeded) than those who felt that this behavior was "not at all a problem" (77% norm never exceeded). Forty-nine percent of respondents who felt that dogs sniffing a visitor was an extreme problem, always had their norm exceeded, compared to only 5% of those who thought that this behavior was not a problem. Table C6. Beliefs about off leash dogs by norm tolerance clusters ¹ | | Norm
Never | Mostly | Mostly | Norm
Always | | | Cramer's | |--|---------------|----------|--------|----------------|----------|-----------------|----------| | | Exceeded | Indirect | Direct | Exceeded | χ^2 | <i>p</i> -value | V | | Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I | | | | | 106.88 | < .001 | .323 | | never see them | | | | | | | | | Disagree | 67 | 15 | 12 | 6 | | | | | Neutral | 43 | 16 | 8 | 33 | | | | | Agree | 15 | 22 | 18 | 45 | | | | | The behavior of off leash dogs is a problem at OSMP areas | | | | | 173.02 | < .001 | .403 | | Disagree | 76 | 12 | 9 | 3 | | | | | Neutral | 55 | 23 | 15 | 7 | | | | | Agree | 18 | 21 | 17 | 44 | | | | | I do <i>not</i> think that there are any real impacts from off leash dogs at OSMP areas | | | | | 118.10 | < .001 | .312 | | Disagree | 37 | 22 | 16 | 25 | | | | | Neutral | 71 | 14 | 12 | 3 | | | | | Agree | 81 | 9 | 6 | 4 | | | | | I enjoy watching dogs off leash at OSMP areas | | | | | 112.19 | < .001 | .314 | | Disagree | 27 | 26 | 12 | 36 | 112.17 | 1.001 | .511 | | Neutral | 50 | 20 | 11 | 19 | | | | | Agree | 73 | 11 | 13 | 3 | | | | | It's OK that off leash dogs use OSMP areas as long as they do <i>not</i> affect me | | | | | 50.49 | < .001 | .229 | | Disagree | 36 | 19 | 10 | 35 | | | | | Neutral | 59 | 16 | 14 | 11 | | | | | Agree | 65 | 15 | 12 | 8 | | | | | Most dog owners are responsible individuals who keep their dogs under control at OSMP | | | | | 82.31 | < .001 | .308 | | areas
Disagree | 20 | 12 | 12 | 56 | | | | | Neutral | 45 | 21 | 17 | 17 | | | | | Agree | 43
67 | 15 | 11 | 7 | | | | | Dog owners who <i>cannot</i> control their dogs off leash <i>should not</i> be allowed to visit OSMP | O, | 13 | | , | | | | | areas with their dogs off leash | | | | | 27.74 | < .001 | .146 | | Disagree | 69 | 13 | 9 | 9 | | | | | Neutral | 83 | 5 | 9 | 3 | | | | | Agree | 54 | 18 | 13 | 15 | | | | | It is OK for a visitor to say something to a dog owner who does <i>not</i> have his or her | | | | | 13.11 | .041 | .100 | | dog under control | | | | | | | | | Disagree | 69 | 9 | 9 | 13 | | | | | Neutral | 73 | 5 | 10 | 12 | | | | | Agree | 57 | 18 | 12 | 13 | | | | | It bothers me when dog owners do <i>not</i> pick up after their dogs | | | | | 22.83 | .001 | .119 | | Disagree | 79 | 0 | 21 | 0 | | | | | Neutral | 79 | 3 | 15 | 3 | | | | | Agree | 56 | 17 | 12 | 14 | | | | ^{1.} Cell entries are row percentages Table C7. Perceived problems by norm tolerance clusters ¹ | | Norm
Never | Mostly | Mostly | Norm
Always | | | | |--|---------------|----------|----------|----------------|----------------|-----------------|----------| | | Exceeded | Indirect | Direct | Exceeded | χ ² | <i>p</i> -value | Cramer's | | indirect interaction | | | | | | | | | Owners not picking up after their dogs | | | | | 30.22 | < .001 | .124 | | Not at all a problem | 83 | 5 | 7 | 5 | | | | | Slight problem | 68 | 13 | 11 | 8 | | | | | Moderate problem | 67 | 17 | 11 | 5 | | | | | Extreme problem | 53 | 17 | 13 | 17 | | | | | Dogs causing wildlife to flee | | | | | 33.41 | < .001 | .135 | | Not at all a problem | 68 | 13 | 12 | 7 | | | | | Slight problem | 69 | 14 | 11 | 6 | | | | | Moderate problem | 63 | 9 | 16 | 12
18 | | | | | Extreme problem | 50 | 22 | 10 | 10 | | | | | Dogs flushing birds | | | | | 32.32 | < .001 | .138 | | Not at all a problem | 70 | 13 | 11 | 6 | | | | | Slight problem | 65 | 12 | 14 | 9 | | | | | Moderate problem | 60 | 19 | 11 | 10 | | | | | Extreme problem | 46 | 20 | 11 | 23 | | | | | Owners repeatedly calling their dogs | | | | | 88.45 | < .001 | .226 | | Not at all a problem | 80 | 10 | 8 | 2 | | | | | Slight problem | 61 | 16 | 16 | 7 | | | | | Moderate problem | 48 | 21 | 9 | 22 | | | | | Extreme problem | 31 | 20 | 13 | 36 | | | | | Dogs off trail | | | | | 146.41 | < .001 | .297 | | Not at all a problem | 77 | 9 | 13 | 2 | | | | | Slight problem | 50 | 23 | 15 | 12 | | | | | Moderate problem | 33 | 28 | 5 | 34 | | | | | Extreme problem | 23 | 17 | 9 | 51 | | | | | Dogs "play" chasing another dog | | | | | 67.58 | < .001 | .195 | | Not at all a problem | 71 | 13 | 12 | 4 | 07100 | 1.001 | .1,0 | | Slight problem | 52 | 17 | 14 | 17 | | | | | Moderate problem | 39 | 26 | 9 | 26 | | | | | Extreme problem | 44 | 17 | 4 | 35 | | | | | Direct interaction | | | | | | | | | Dogs jumping on a visitor | | | | | 65.98 | < .001 | .184 | | Not at all a problem | 80 | 16 | 3 | 1 | 05.70 | 1.001 | .101 | | Slight problem | 71 | 13 | 10 | 6 | | | | | Moderate problem | 60 | 13 | 17 | 10 | | | | | Extreme problem | 45 | 20 | 13 | 22 | | | | | Dogs pawing a visitor | | | | | 64.11 | < .001 | .184 | | Not at all a problem | 67 | 12 | 7 | 4 | 04.11 | < .001 | .104 | | Slight problem | 64 | 18 | 15 | 3 | | | | | Moderate problem | 60 | 13 | 12 | 15 | | | | | Extreme problem | 41 | 20 | 14 | 25 | | | | | 1 | | | | | 01 70 | < 001 | 216 | | Dogs licking a visitor | 79 | 9 | 9 | 2 | 81.78 | < .001 | .216 | | Not at all a problem Slight problem | 79
56 | 21 | 13 | 3
9 | | | | | Moderate problem | 52 | 16 | 16 | 16 | | | | | Extreme problem | 34 | 22 | 12 | 32 | | | | | - | | | | | 450.45 | 004 | 201 | | Dogs approaching uninvited | 05 | 7 | 7 | 1 | 159.17 | < .001 | .301 | | Not at all a problem | 85
65 | 7
14 | 7
15 | 1 | | | | | Slight problem
Moderate problem | 65
38 | 14
24 | 15
20 | 6
18 | | | | | Extreme problem | 38 | 23 | 6 | 40 | | | | | • | | | ~ | • • | 100.05 | . 001 | 2== | | Dogs sniffing a visitor | 72 | 12 | 10 | F | 100.05 | < .001 | .256 | | Not at all a problem | 73
58 | 12
19 | 10
15 | 5
8 | | | | | Slight problem
Moderate problem | 38
33 | 23 | 15
16 | 8
28 | | | | | | | | | | | | | | Extreme problem | 35 | 11 | 5 | 49 | | | | The *Multivariate* analyses of the norm acceptability ratings suggested the following conclusions: - Cluster analyses identified four norm tolerance segments: - $\sqrt{60\%}$ of all respondents *never* had any of their norms exceeded - $\sqrt{16\%}$ had their norms exceeded for *indirect* interactions - $\sqrt{12\%}$ had their norms exceeded for *direct* interaction variables - $\sqrt{12\%}$ had their norms exceeded for *all* 11 acceptability evaluations - Demographic, visitation pattern and activity participation variables that were statistically related to membership in the four clusters included: - √ one *demographic* indicator (place of residence) (within Boulder city limits vs. within Boulder County vs. Outside Boulder County) - √ all three *frequency of visitation* variables (number of years visited, number of visits during past 12 months, number of visits during past month) - √ two *dog guardian* variables (currently a dog guardian, number of dogs on today's visit) - $\sqrt{}$ three *activity participation* variables (walking dog, walking / hiking, bird watching) The strength of all these relationships, however, was minimal. - All nine *beliefs* statements regarding *off leash dogs* were statistically related to norm cluster membership and the effect sizes were generally larger. - All 11 relationships between *perceived human-dog interaction problems* and the norm tolerance clusters were statistically significant. # Off Leash Dog / Human Interactions at Boulder Open Space and Mountain Parks: Supplemental Analyses Sponsored by the City of Boulder Open Space and Mountain Parks and conducted by Jerry Vaske Professor **Maureen Donnelly Associate Professor** The Warner College of Natural Resources Human Dimensions of Natural Resources Colorado
State University Fort Collins, Colorado **HDNRU Report No. 77** March, 2007 #### Acknowledgements The authors would like to thank Marianne Giolitto and Matt Jones for project management, and Deonne VanderWoude, Ben Lenth, and Megan Bowes for assistance in collecting the data for this project. We are grateful for the data entry assistance provided by Diann Brooks and Lisa Nieman at the City of Boulder Open Space and Mountain Parks. Suggested American Psychological Association Citation: Vaske, J. J., & Donnelly, M. P. (2007). Off leash dog / human interactions at Boulder Open Space and Mountain Parks: Supplemental analyses. (HDNRU Report No. 77). Report for Boulder Open Space and Mountain Parks. Fort Collins: Colorado State University, Human Dimensions in Natural Resources Unit. #### **Executive Summary** This report contains analyses that supplement the information in: - Vaske, J. J., & Donnelly, M. P. (2007). Visitor tolerances and standards for off leash dogs at Boulder Open Space and Mountain Parks. (HDNRU Report No. 75). Report for Boulder Open Space and Mountain Parks. Fort Collins: Colorado State University, Human Dimensions in Natural Resources Unit. - Vaske, J. J., & Donnelly, M. P. (2007). Perceived conflict with off leash dogs at Boulder Open Space and Mountain Parks. (HDNRU Report No. 76). Report for Boulder Open Space and Mountain Parks. Fort Collins: Colorado State University, Human Dimensions in Natural Resources Unit. Tables presented in this document compare: - Guardians vs. Non-guardians - Guardians (Non-walkers Walkers) vs. Non-guardians - Frequent vs. Infrequent dog walkers at OSMP Respondents' open-ended comments on the survey are listed at the end of the document. ## **Table of Contents** | | Page | |---|------| | Acknowledgements | i | | Executive Summary | ii | | Table of Contents | iii | | List of Tables | iv | | Guardians vs. Non-guardians | 1 | | Guardians (Non-walkers – Walkers) vs. Non-guardians | 10 | | Guardians – Frequency of walking dogs at OSMP | 19 | | Open ended comments on survey | 28 | ## **List of Tables** | Tables | | Page | |--------|---|------| | | Guardians vs. Non-Guardians | | | 1 | Dog guardian | 2 | | 2 | Number of dogs currently under your protection | 2 | | 3 | Frequency of visiting OSMP locations with your dog | 2 | | 4 | Number of dogs with you on today's visit | 3 | | 5 | Leashed versus unleashed dogs on today's visit | 3 | | 6 | Prior visits to OSMP | 3 | | 7 | Average number of times behaviors were personally observed on a typical visit | 4 | | 8 | Acceptability ratings for behaviors | 5 | | 9 | Maximum norm tolerances for behaviors and percent of time norm was exceeded | 6 | | 10 | Perceived problems associated with each behavior | 7 | | 11 | Beliefs about off leash dogs | 8 | | 12 | Demographics | 9 | | | Guardians (Non-walkers vs. Walkers) vs. Non-Guardians | | | 13 | Walk Dogs at OSMP Areas | 11 | | 14 | Prior visits to OSMP | 11 | | 15 | Average number of times behaviors were personally observed on a typical visit | 12 | | 16 | Acceptability ratings for behaviors | 13 | | 17 | Maximum norm tolerances for behaviors | 14 | | 18 | Percent of time norm was exceeded | 15 | | 19 | Perceived problems associated with each behavior | 16 | | 20 | Beliefs about off leash dogs | 17 | | 21 | Demographics | 18 | | Table | | Page | |-------|---|------| | | Frequency of walking dogs at OSMP | | | 22 | Frequency of walking dogs at OSMP | 20 | | 23 | Prior visits to OSMP | 20 | | 24 | Average number of times behaviors were personally observed on a typical visit | 21 | | 25 | Acceptability ratings for behaviors | 22 | | 26 | Maximum norm tolerances for behaviors | 23 | | 27 | Percent of time norm was exceeded | 24 | | 28 | Perceived problems associated with each behavior | 25 | | 29 | Beliefs about off leash dogs | 26 | | 30 | Demographics | 27 | | | | | Dog Guardians vs. Non-Dog Guardians Table 1. Dog Guardian | Are you currently a dog guardian? | Number | Percent | |-----------------------------------|--------|---------| | No | 431 | 46 | | Yes | 509 | 54 | | Total | 940 | 100 | Table 2. Number of dogs currently under your protection | Number of dogs | Respondents | | | | | |-----------------------|-------------|---------|--|--|--| | Under your protection | Number | Percent | | | | | 1 | 364 | 71 | | | | | 2 | 121 | 24 | | | | | 3 | 21 | 4 | | | | | 4 | 3 | 1 | | | | | Total | 509 | 100 | | | | Table 3. Frequency of visiting OSMP locations with your dog | | Respondents | | | |---------------------------------|-------------|---------|--| | | Number | Percent | | | Never | 78 | 15 | | | Once a month | 55 | 11 | | | Twice a month | 32 | 6 | | | 3 times per month | 18 | 3 | | | 4 times per month (once a week) | 41 | 8 | | | 2 times per week | 59 | 12 | | | 3 to 4 times per week | 89 | 18 | | | 5 to 6 times per week | 68 | 13 | | | Daily | 69 | 14 | | | Total | 509 | 100 | | Table 4. Number of dogs with you on today's visit | | Respo | Respondents | | | | | |---------|--------|-------------|--|--|--|--| | | Number | Percent | | | | | | No dogs | 495 | 56 | | | | | | 1 dog | 283 | 32 | | | | | | 2 dogs | 93 | 10 | | | | | | 3 dogs | 11 | 1 | | | | | | 4 dogs | 4 | < 1 | | | | | | 5 dogs | 3 | < 1 | | | | | Table 5. Leashed versus unleashed dogs on today's visit | | Respondents | | | |--|-------------|---------|--| | Were the dogs that you had with you today: | Number | Percent | | | Leashed <i>all</i> of the time? | 72 | 17 | | | Leashed <i>part</i> of the time? | 237 | 55 | | | Leashed <i>none</i> of the time? | 76 | 18 | | | Did not have a dog with me | 258 | 48 | | Table 6. Prior visits to OSMP | | Dog Gu | ıardian | | | | |--|--------------|---------------|-----------------|-----------------|------| | | No
(Mean) | Yes
(Mean) | <i>t</i> -value | <i>p</i> -value | eta | | Number of years visiting OSMP | 11.10 | 10.75 | 0.50 | .616 | .017 | | Number of visits during past 12 months | 72.65 | 109.69 | 5.41 | < .001 | .171 | | Number of times visited OSMP during past month | 8.47 | 11.90 | 5.22 | < .001 | .166 | Table 7. Average number of times behaviors were personally observed on a typical visit | | Dog Gi | ıardian | | / 1 | | |--|--------|---------|-----------------|-----------------|------| | | No | Yes | _ | _ | | | | (Mean) | (Mean) | <i>t</i> -value | <i>p</i> -value | eta | | Dogs off trail | 2.87 | 3.02 | 0.99 | .325 | .034 | | Owners repeatedly calling | | | | | | | or yelling at their dogs | 1.88 | 1.60 | 2.24 | .025 | .078 | | Dogs "play" chasing another dog | 1.75 | 2.46 | 5.18 | < .001 | .175 | | Dogs flushing birds | 0.60 | 0.44 | 1.97 | .049 | .070 | | Dogs causing wildlife to flee | 0.69 | 0.50 | 2.18 | .029 | .078 | | Dogs approaching uninvited | 2.14 | 2.02 | 0.94 | .349 | .033 | | Dogs jumping on a visitor | 0.89 | 0.70 | 1.96 | .050 | .069 | | Dogs licking a visitor | 0.99 | 0.75 | 2.47 | .014 | .087 | | Dogs pawing a visitor | 0.68 | 0.45 | 2.72 | .007 | .096 | | Dogs sniffing a visitor | 1.93 | 2.29 | 2.57 | .010 | .089 | | Owners not picking up after their dogs | 1.79 | 1.39 | 3.10 | .002 | .108 | Table 8. Acceptability ratings for behaviors | _ | Dog Guardian | | _ | | | |--|--------------|------------|----------|-----------------|------------| | | No
(%) | Yes
(%) | χ^2 | <i>p</i> -value | Cramer's V | | Dogs off trail | , , | ` ' | 70.44 | < .001 | .284 | | Unacceptable | 36 | 15 | | | | | Neither | 25 | 19 | | | | | Acceptable | 39 | 66 | | | | | Owners repeatedly calling or yelling at their dogs | | | 28.94 | < .001 | .185 | | Unacceptable | 50 | 32 | | | | | Neither | 23 | 32 | | | | | Acceptable | 27 | 36 | | | | | Dogs "play" chasing another dog | | | 52.22 | < .001 | .249 | | Unacceptable | 30 | 14 | | | | | Neither | 30 | 23 | | | | | Acceptable | 40 | 63 | | | | | Dogs flushing birds | | | 30.58 | < .001 | .193 | | Unacceptable | 68 | 49 | | | | | Neither | 17 | 29 | | | | | Acceptable | 15 | 22 | | | | | Dogs causing wildlife to flee | | | 16.72 | < .001 | .142 | | Unacceptable | 72 | 60 | | | | | Neither | 14 | 24 | | | | | Acceptable | 14 | 16 | | | | | Dogs approaching uninvited | | | 28.49 | < .001 | .185 | | Unacceptable | 55 | 37 | | | | | Neither | 21 | 29 | | | | | Acceptable | 24 | 34 | | | | | Dogs jumping on a visitor | | | 5.90 | .052 | .084 | | Unacceptable | 76 | 70 | | | | | Neither | 12 | 18 | | | | | Acceptable | 11 | 12 | | | | | Dogs licking a visitor | | | 26.91 | < .001 | .181 | | Unacceptable | 59 | 41 | | | | | Neither | 22 | 33 | | | | | Acceptable | 19 | 26 | | | | | Dogs pawing a visitor | | | 5.66 | .059 | .083 | | Unacceptable | 70 | 62 | | | | | Neither | 19 | 23 | | | | | Acceptable | 11 | 15 | | | | | Dogs sniffing a visitor | | | 56.56 | < .001 | .260 | | Unacceptable | 45 | 22 | | | | | Neither | 27 | 30 | | | | | Acceptable | 28 | 48 | | | | | Owners not picking up after their dogs | | | 2.47 | .291 | .054 | | Unacceptable | 87 | 84 | | | | | Neither | 7 | 9 | | | | | Acceptable | 6 | 7 | | | | Table 9. Maximum norm tolerances for behaviors and percent of time norm was exceeded | | Maxi
Norm To
for Bel | olerances | | me
eded | | |--|----------------------------|---------------------|-----------|------------|-------------------------| | | Dog Gu | ardian ¹ | Dog (| | | | | No
(Mean) | Yes
(Mean) | No
(%) | Yes
(%) | Entire
Sample
(%) | | Dogs off trail | 2.59 | 3.75 | 38 | 18 | 28 | | Owners repeatedly calling or yelling at their dogs | 1.64 | 2.37 | 36 | 22 | 28 | | Dogs "play" chasing another dog | 2.10 | 3.44 | 21 | 16 | 18 | | Dogs
flushing birds | 0.66 | 1.28 | 19 | 9 | 13 | | Dogs causing wildlife to flee | 0.63 | 1.06 | 19 | 14 | 17 | | Dogs approaching uninvited | 1.51 | 2.27 | 45 | 27 | 35 | | Dogs jumping on a visitor | 0.52 | 0.59 | 32 | 22 | 27 | | Dogs licking a visitor | 0.97 | 1.52 | 27 | 12 | 19 | | Dogs pawing a visitor | 0.57 | 0.82 | 23 | 12 | 17 | | Dogs sniffing a visitor | 1.72 | 2.98 | 36 | 20 | 27 | | Owners not picking up after their dogs | 0.40 | 0.67 | 56 | 46 | 50 | ^{1.} All mean differences statistically significant at $p \leq .016\,$ Table 10. Perceived problems associated with each behavior | _ | Dog Guardian | | = | | | |--|--------------|------------|----------|-----------------|------------| | | No
(%) | Yes
(%) | χ^2 | <i>p</i> -value | Cramer's V | | Dogs off trail | | | 66.98 | < .001 | .267 | | Not at all a problem | 39 | 64 | 00.98 | < .001 | .207 | | Slight problem | 34 | 24 | | | | | Moderate problem | 19 | 8 | | | | | Extreme problem | 8 | 3 | | | | | Owners repeatedly calling | | | | | | | or yelling at their dogs | | | 33.61 | < .001 | .190 | | Not at all a problem | 25 | 33 | | | | | Slight problem | 34 | 43 | | | | | Moderate problem | 27 | 18 | | | | | Extreme problem | 14 | 6 | | | | | Dogs "play" chasing another dog | | | 41.11 | < .001 | .209 | | Not at all a problem | 46 | 64 | | | | | Slight problem | 30 | 24 | | | | | Moderate problem | 19 | 8 | | | | | Extreme problem | 5 | 4 | | | | | Dogs flushing birds | | | 37.64 | < .001 | .201 | | Not at all a problem | 25 | 31 | | | | | Slight problem | 21 | 29 | | | | | Moderate problem Extreme problem | 20
34 | 24
16 | | | | | • | 34 | 10 | | | | | Dogs causing wildlife to flee | | • | 14.72 | < .002 | .126 | | Not at all a problem | 21 | 24 | | | | | Slight problem | 18 | 22 | | | | | Moderate problem Extreme problem | 19
42 | 24
30 | | | | | | 72 | 30 | 24.01 | . 001 | 102 | | Dogs approaching uninvited | 27 | 26 | 34.91 | < .001 | .193 | | Not at all a problem | 27
28 | 36
35 | | | | | Slight problem
Moderate problem | 22 | 18 | | | | | Extreme problem | 23 | 11 | | | | | - | 23 | 11 | 15.00 | 202 | 100 | | Dogs jumping on a visitor | 1.5 | 20 | 15.23 | < .002 | .128 | | Not at all a problem | 15
19 | 20
25 | | | | | Slight problem
Moderate problem | 25 | 25
25 | | | | | Extreme problem | 41 | 30 | | | | | - | | 20 | 21.26 | z 001 | 102 | | Dogs licking a visitor Not at all a problem | 28 | 41 | 31.26 | < .001 | .183 | | Slight problem | 28
29 | 31 | | | | | Moderate problem | 22 | 17 | | | | | Extreme problem | 21 | 11 | | | | | Dogs pawing a visitor | | | 19.70 | < .001 | .146 | | Not at all a problem | 20 | 26 | 17.70 | 001 | .170 | | Slight problem | 24 | 28 | | | | | Moderate problem | 25 | 27 | | | | | Extreme problem | 31 | 19 | | | | | Dogs sniffing a visitor | | | 67.66 | < .001 | .268 | | Not at all a problem | 37 | 57 | | | | | Slight problem | 28 | 30 | | | | | Moderate problem | 21 | 9 | | | | | Extreme problem | 14 | 4 | | | | | Owners not picking up after their dogs | | | 18.53 | < .001 | .141 | | Not at all a problem | 7 | 10 | | | | | Slight problem | 10 | 14 | | | | | Moderate problem | 19 | 26 | | | | | Extreme problem | 64 | 50 | | | | Table 11. Beliefs about off leash dogs | Tuote III Benera uodut on teush uoga | Dog Guardian | | | | | |---|--------------|----------|----------|-----------------|------------| | _ | No | Yes | 2 | • | G , W | | | (%) | (%) | χ^2 | <i>p</i> -value | Cramer's V | | I enjoy watching dogs off leash at OSMP areas | | | 165.83 | < .001 | .423 | | Disagree | 31 | 5 | | | | | Neutral | 32 | 19 | | | | | Agree | 37 | 76 | | | | | It's OK that off leash dogs use OSMP areas as long as | | | 40.46 | . 001 | 222 | | they do <i>not</i> affect me Disagree | 27 | 9 | 48.46 | < .001 | .233 | | Neutral | 19 | | | | | | | 54 | 20
71 | | | | | Agree | 34 | /1 | | | | | Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I never see them | | | 102.20 | . 001 | 22.6 | | D' | <i>(</i> 2 | 0.1 | 103.20 | < .001 | .336 | | Disagree | 63 | 91 | | | | | Neutral | 21 | 6 | | | | | Agree | 16 | 3 | | | | | The behavior of off leash dogs is a problem at OSMP | | | | | | | areas | | | 98.56 | < .001 | .331 | | Disagree | 44 | 74 | | | | | Neutral | 24 | 16 | | | | | Agree | 32 | 10 | | | | | I do <i>not</i> think that there are any real impacts from off leash dogs at OSMP areas | | | 54.65 | < .001 | .256 | | Disagree | 54 | 32 | | | | | Neutral | 25 | 25 | | | | | Agree | 21 | 43 | | | | | Dog owners who <i>cannot</i> control their dogs off leash <i>should not</i> be allowed to visit OSMP areas with their | | | | | | | dogs off leash | | | 31.15 | < .001 | .185 | | Disagree | 8 | 12 | | | | | Neutral | 7 | 18 | | | | | Agree | 85 | 70 | | | | | It is OK for a visitor to say something to a dog owner who does <i>not</i> have his or her dog under control | | | 0.33 | .849 | .019 | | Disagree | 6 | 6 | 0.55 | .047 | .019 | | Neutral | 16 | 15 | | | | | Agree | 78 | 79 | | | | | Most dog owners are responsible individuals who keep their dogs under control at OSMP areas | 70 | ,, | 49.92 | < .001 | .236 | | Disagree | 14 | 4 | 77.72 | 1 | .230 | | Neutral | 22 | 12 | | | | | Agree | 64 | 84 | | | | | | 0. | 01 | | | | | It bothers me when dog owners do <i>not</i> pick up after their dogs | | | 6.79 | .033 | .086 | | Disagree | 2 | 2 | 0.17 | .033 | .000 | | Neutral | 5 | 9 | | | | | Agree | 93 | 89 | | | | Table 12. Demographics | | Dog Guardian | | _ | | | |---------------------------------|--------------|-------|----------|-----------------|------------| | | No | Yes | _ | | | | | (%) | (%) | χ^2 | <i>p</i> -value | Cramer's V | | Sex | | | 1.07 | .300 | .035 | | Male | 46 | 42 | | | | | Female | 54 | 58 | | | | | Age | | | 17.33 | .008 | .142 | | < 20 | 4 | 4 | | | | | 21 to 30 | 23 | 14 | | | | | 31 to 40 | 21 | 26 | | | | | 41 to 50 | 23 | 30 | | | | | 51 to 60 | 20 | 20 | | | | | 61 to 70 | 8 | 5 | | | | | > 70 | 1 | 1 | | | | | Mean age | 41.56 | 42.77 | | | | | Education | | | 4.04 | .545 | .068 | | High school or less | 4 | 5 | | | | | Some college | 8 | 8 | | | | | College graduate | 36 | 35 | | | | | Some graduate school | 9 | 12 | | | | | Masters degree | 29 | 27 | | | | | Doctoral or professional degree | 14 | 13 | | | | Dog Guardians (Non-walkers vs. Walkers) vs. Non-Dog Guardians Table 13. Walk Dogs at OSMP Areas | Do you walk your dog at OSMP areas? | Number | Percent | |-------------------------------------|--------|---------| | No | 431 | 46 | | Yes | 78 | 8 | | Do not own a dog | 431 | 46 | | Total | 940 | 100 | Table 14. Prior visits to OSMP | | Do you wall | k your dog at | | | | | |--|--------------------|---------------------|-------------------------------|-----------------|-----------------|------| | | No
(Mean) | Yes
(Mean) | Do Not
Own a Dog
(Mean) | <i>F</i> -value | <i>p</i> -value | eta | | Number of years visiting OSMP | 6.79 ^a | 11.44 ^b | 11.10 ^b | 6.29 | .002 | .117 | | Number of visits during past 12 months | 23.91 ^a | 125.01 ^b | 72.65° | 46.59 | < .001 | .301 | | Number of times visited OSMP during past month | 4.49 ^a | 13.22 ^b | 8.47° | 39.23 | < .001 | .279 | Table 15. Average number of times behaviors were personally observed on a typical visit | | • | you walk you
at OSMP area | _ | | | | |--|-------------------|------------------------------|-------------------------------|-----------------|-----------------|------| | | No
(Mean) | Yes
(Mean) | Do Not
own a Dog
(Mean) | <i>F</i> -value | <i>p</i> -value | eta | | Dogs off trail | 2.01 ^a | 3.20 ^b | 2.87 ^b | 9.46 | < .001 | .147 | | Owners repeatedly calling or yelling at their dogs | 1.10 ^a | 1.69 ^b | 1.88 ^b | 5.86 | .003 | .117 | | Dogs "play" chasing another dog | 1.21 ^a | 2.68 ^b | 1.75 ^a | 30.22 | < .001 | .259 | | Dogs flushing birds | 0.18 ^a | 0.48 ^b | 0.60 ^b | 4.08 | .017 | .099 | | Dogs causing wildlife to flee | 0.29 a | 0.54 ab | 0.69 ^b | 3.77 | .023 | .095 | | Dogs approaching uninvited | 1.41 ^a | 2.13 ^b | 2.14 ^b | 4.87 | .008 | .107 | | Dogs jumping on a visitor | 0.30 ^a | $0.77^{\ b}$ | 0.89 ^b | 5.63 | .004 | .115 | | Dogs licking a visitor | 0.49 ^a | 0.80^{ab} | 0.99 ^b | 4.54 | .011 | .104 | | Dogs pawing a visitor | 0.42 a | 0.45 ^a | 0.68 ^b | 3.89 | .021 | .096 | | Dogs sniffing a visitor | 1.38 ^a | 2.45 ^b | 1.93 ^c | 12.04 | < .001 | .168 | | Owners not picking up after their dogs | 1.17 ^a | 1.43 ^a | 1.79 ^b | 5.53 | .004 | .114 | Table 16. Acceptability ratings for behaviors | | Do you walk your dog at OSMP areas? | | | | | | |---|-------------------------------------|---------|--------------|----------|-----------------|------------| | | No | Vac | Do Not Own | | | | | | No
(%) | Yes (%) | a Dog
(%) | χ^2 | <i>p</i> -value | Cramer's V | | Dogs off trail | | | | 74.99 | < .001 | .206 | | Unacceptable | 22 | 14 | 36 | | | | | Neither | 23 | 18 | 25 | | | | | Acceptable | 55 | 68 | 39 | | | | | Owners repeatedly calling their dogs | | | | 34.31 | < .001 | .142 | | Unacceptable | 40 | 30 | 50 | | | | | Neither | 36 | 31 | 23 | | | | | Acceptable | 24 | 39 | 27 | | | | | Dogs "play" chasing another dog | | | | 75.97 | < .001 | .208 | | Unacceptable | 34 | 11 | 30 | , , , , | | | | Neither | 25 | 22 | 30 | | | | | Acceptable | 41 | 67 | 40 | | | | | Dogs flushing birds | | | | 36.97 | < .001 | .151 | | Unacceptable | 63 | 46 | 68 | 30.77 | < .001 | .131 | | Neither | 21 | 31 | 17 | | | | | Acceptable | 16 | 23 | 15 | | | | | Dogs causing wildlife to flee | 10 | 23 | 13 | 20.33 | < .001 | .110 | | Unacceptable | 69 | 59 | 72 | 20.55 | < .001 | .110 | | Neither | 22 | 24
 14 | | | | | Acceptable | 9 | 17 | 14 | | | | | - | | 17 | 14 | 21.45 | . 001 | 127 | | Dogs approaching uninvited Unacceptable | 46 | 35 | 55 | 31.45 | < .001 | .137 | | Neither | 26 | 30 | 21 | | | | | | 28 | 35 | 24 | | | | | Acceptable | 20 | 33 | 24 | | -0- | 0.40 | | Dogs jumping on a visitor | 70 | 70 | 77 | 5.95 | .203 | .060 | | Unacceptable | 70 | 70 | 77 | | | | | Neither | 17 | 18 | 12 | | | | | Acceptable | 13 | 12 | 11 | | | | | Dogs licking a visitor | | | | 27.30 | < .001 | .129 | | Unacceptable | 37 | 41 | 59 | | | | | Neither | 36 | 33 | 22 | | | | | Acceptable | 27 | 26 | 19 | | | | | Dogs pawing a visitor | | | | 5.99 | .200 | .060 | | Unacceptable | 65 | 62 | 70 | | | | | Neither | 20 | 23 | 19 | | | | | Acceptable | 15 | 15 | 11 | | | | | Dogs sniffing a visitor | | | | 62.93 | < .001 | .193 | | Unacceptable | 32 | 20 | 45 | | | | | Neither | 33 | 30 | 27 | | | | | Acceptable | 35 | 50 | 28 | | | | | Owners not picking up after their dogs | | | | 2.66 | .615 | .040 | | Unacceptable | 82 | 84 | 87 | | | | | Neither | 11 | 9 | 7 | | | | | Acceptable | 7 | 7 | 6 | | | | Table 17. Maximum norm tolerances for behaviors # Maximum Norm Tolerances for Behaviors ¹ Do you walk your dog at OSMP areas? | | Do you wank your dog at opini areas. | | | | | | |--|--------------------------------------|-------------------|-------------------------------|-----------------|-----------------|------| | | No
(Mean) | Yes
(Mean) | Do Not Own
a Dog
(Mean) | <i>F</i> -value | <i>p</i> -value | eta | | Dogs off trail | 2.84 ^a | 3.89 ^b | 2.59 ^a | 30.76 | < .001 | .272 | | Owners repeatedly calling or yelling at their dogs | 1.95 ^{ab} | 2.44 ^a | 1.64 ^b | 15.81 | < .001 | .201 | | Dogs "play" chasing another dog | 2.48 ^a | 3.59 ^b | 2.10 a | 40.58 | < .001 | .316 | | Dogs flushing birds | 1.36 ^a | 1.27 ^a | 0.66 ^b | 12.97 | < .001 | .186 | | Dogs causing wildlife to flee | 1.13 ^a | 1.05 ^a | 0.63 ^b | 6.81 | .001 | .135 | | Dogs approaching uninvited | 1.83 ^{ab} | 2.33 ^a | 1.51 ^b | 14.06 | < .001 | .193 | | Dogs jumping on a visitor | $0.74^{\ ab}$ | 0.80 a | 0.52 ^b | 3.81 | .023 | .101 | | Dogs licking a visitor | 1.40^{ab} | 1.54 ^a | 0.97 ^b | 8.77 | < .001 | .154 | | Dogs pawing a visitor | 0.74^{ab} | 0.83 ^a | 0.57 ^b | 2.96 | .052 | .090 | | Dogs sniffing a visitor | 2.33 ab | 3.08 ^a | 1.72 ^b | 35.20 | < .001 | .298 | | Owners not picking up after their dogs | 0.47 ^{ab} | 0.70 ^a | 0.40 ^b | 4.77 | .009 | .113 | Table 18. Percent of time norm was exceeded #### Percent of Time Norm was Exceeded Do you walk your dog at OSMP areas | | | Do you walk your dog at Osivir aleas | | | | | | |--|------------------|--------------------------------------|------------|----------------------------|----------|-----------------|------------| | | Entire
Sample | No
(%) | Yes
(%) | Do Not Own
a Dog
(%) | χ^2 | <i>p</i> -value | Cramer's V | | Dogs off trail | 28 | 20 | 18 | 38 | 38.12 | < .001 | .224 | | Owners repeatedly calling or yelling at their dogs | 28 | 19 | 22 | 36 | 18.34 | < .001 | .157 | | Dogs "play" chasing another dog | 18 | 17 | 15 | 21 | 3.40 | .183 | .069 | | Dogs flushing birds | 13 | 8 | 9 | 19 | 16.50 | < .001 | .152 | | Dogs causing wildlife to flee | 17 | 15 | 14 | 19 | 3.18 | .204 | .066 | | Dogs approaching uninvited | 35 | 30 | 27 | 45 | 24.99 | < .001 | .186 | | Dogs jumping on a visitor | 27 | 19 | 23 | 32 | 10.31 | .006 | .119 | | Dogs licking a visitor | 19 | 12 | 12 | 27 | 27.17 | < .001 | .195 | | Dogs pawing a visitor | 17 | 15 | 12 | 23 | 13.57 | .001 | .138 | | Dogs sniffing a visitor | 27 | 26 | 19 | 36 | 24.52 | < .001 | .186 | | Owners not picking up after their dogs | 50 | 42 | 47 | 56 | 7.29 | .026 | .100 | Table 19. Perceived problems associated with each behavior | - | Do you walk your dog at OSMP areas? | | | | | | |--|-------------------------------------|---------|------------|----------|-----------------|------------| | | | | Do Not Own | | | | | | No | Yes | a Dog | χ^2 | n volue | Cuaman'a V | | | (%) | (%) | (%) | | <i>p</i> -value | Cramer's V | | Dogs off trail | | | | 78.69 | < .001 | .203 | | Not at all a problem | 54 | 66 | 39 | | | | | Slight problem | 26 | 24 | 34 | | | | | Moderate problem | 10 | 8 | 19 | | | | | Extreme problem | 10 | 2 | 8 | | | | | Owners repeatedly calling | | | | | | | | or yelling at their dogs | | | | 39.10 | < .001 | .144 | | Not at all a problem | 24 | 35 | 25 | | | | | Slight problem | 42 | 43 | 34 | | | | | Moderate problem Extreme problem | 25
9 | 16
6 | 27
14 | | | | | • | 7 | O | 14 | | | | | Dogs "play" chasing another dog | | | | 55.16 | < .001 | .170 | | Not at all a problem | 51 | 67 | 46 | | | | | Slight problem | 23 | 24 | 30 | | | | | Moderate problem | 17 | 6
3 | 19
5 | | | | | Extreme problem | 9 | 3 | 3 | | | | | Dogs flushing birds | | | | 40.87 | < .001 | .147 | | Not at all a problem | 31 | 31 | 25 | | | | | Slight problem | 27 | 29 | 21 | | | | | Moderate problem | 19 | 25 | 20 | | | | | Extreme problem | 23 | 15 | 34 | | | | | Dogs causing wildlife to flee | | | | 15.63 | .016 | .092 | | Not at all a problem | 27 | 24 | 21 | | | | | Slight problem | 19 | 23 | 18 | | | | | Moderate problem | 26 | 23 | 19 | | | | | Extreme problem | 28 | 30 | 42 | | | | | Dogs approaching uninvited | | | | 39.46 | < .001 | .144 | | Not at all a problem | 28 | 38 | 27 | | | | | Slight problem | 36 | 35 | 28 | | | | | Moderate problem | 19 | 17 | 22 | | | | | Extreme problem | 17 | 10 | 23 | | | | | Dogs jumping on a visitor | | | | 16.99 | .009 | .096 | | Not at all a problem | 22 | 20 | 15 | | | | | Slight problem | 27 | 24 | 19 | | | | | Moderate problem | 20 | 26 | 25 | | | | | Extreme problem | 31 | 30 | 41 | | | | | Dogs licking a visitor | | | | 33.42 | < .001 | .133 | | Not at all a problem | 41 | 41 | 28 | | | | | Slight problem | 34 | 31 | 29 | | | | | Moderate problem | 12 | 18 | 22 | | | | | Extreme problem | 13 | 10 | 21 | | | | | Dogs pawing a visitor | | | | 21.26 | .002 | .107 | | Not at all a problem | 27 | 26 | 20 | | | | | Slight problem | 33 | 28 | 24 | | | | | Moderate problem | 22 | 28 | 25 | | | | | Extreme problem | 18 | 18 | 31 | | | | | Dogs sniffing a visitor | | | | 70.88 | < .001 | .192 | | Not at all a problem | 57 | 57 | 37 | | | | | Slight problem | 29 | 30 | 28 | | | | | Moderate problem | 6 | 10 | 21 | | | | | Extreme problem | 8 | 3 | 14 | | | | | Owners not picking up after their dogs | | | | 19.22 | .004 | .102 | | Not at all a problem | 12 | 10 | 7 | -2.22 | | | | Slight problem | 14 | 14 | 10 | | | | | Moderate problem | 22 | 26 | 19 | | | | | Extreme problem | 52 | 50 | 64 | | | | Table 20. Beliefs about off leash dogs | | Do you wal | Do you walk your dog at OSMP areas? | | | | | |--|------------|-------------------------------------|--------------|----------|-----------------|------------| | | - | Do Not Own | | | | <i>a</i> , | | | No
(%) | Yes
(%) | a Dog
(%) | χ^2 | <i>p</i> -value | Cramer's | | I enjoy watching dogs off leash at OSMP areas | | | | 202.92 | < .001 | .326 | | Disagree | 17 | 3 | 31 | | | | | Neutral | 37 | 16 | 32 | | | | | Agree | 46 | 81 | 37 | | | | | It's OK that off leash dogs use OSMP areas as lor
as they do <i>not</i> affect me | ng | | | 56.12 | < .001 | .174 | | Disagree | 18 | 8 | 27 | | | | | Neutral | 14 | 21 | 19 | | | | | Agree | 68 | 71 | 54 | | | | | Just knowing that off leash dogs are allowed in OSMP areas is a problem for me, even if I never see them | | | | 125.69 | < .001 | .255 | | Disagree | 73 | 94 | 63 | 123.07 | < .001 | .233 | | Neutral | 17 | 4 | 21 | | | | | Agree | 10 | 2 | 16 | | | | | | 10 | 2 | 10 | | | | | The behavior of off leash dogs is a problem at OSMP areas | | | | 109.26 | < .001 | .246 | | Disagree | 58 | 77 | 44 | | | | | Neutral | 26 | 14 | 24 | | | | | Agree | 16 | 9 | 32 | | | | | I do <i>not</i> think that there are any real impacts fron | 1 | | | | | | | off leash dogs at OSMP areas | | | | 59.78 | < .001 | .183 | | Disagree | 32 | 32 | 54 | | | | | Neutral | 30 | 24 | 25 | | | | | Agree | 38 | 44 | 21 | | | | | Dog owners who <i>cannot</i> control their dogs off leash <i>should not</i> be allowed to visit OSMP areas with their dogs off leash | | | | 34.27 | < .001 | .138 | | Disagree | 7 | 13 | 8 | | | | | Neutral | 15 | 19 | 7 | | | | | Agree | 78 | 68 | 85 | | | | | It is OK for a visitor to say something to a dog owner who does <i>not</i> have his or her dog under | | | | 2.67 | C1.4 | 027 | | Control | 2 | 7 | 6 | 2.67 | .614 | .037 | | Disagree | 3 | 7 | 6 | | | | | Neutral
Agree | 13
84 | 15
78 | 16
78 | | | | | - | | 70 | 70 | | | | | Most dog owners are responsible individuals who keep their dogs under control at OSMP areas | | 4 | 1.4 | 65.67 | < .001 | .191 | | Disagree | 4 | 4 | 14 | | | | | Neutral | 28 | 9
87 | 22 | | | | | Agree | 68 | 87 | 64 | | | | | It bothers me when dog owners do <i>not</i> pick up af their dogs | | | | 10.34 | .035 | .070 | | Disagree | 0 | 3 | 2 | | | | | Neutral | 10 | 9 | 5 | | | | | Agree | 90 | 88 | 93 | | | | Table 21. Demographics | | Do you wal | Do you walk your dog at OSMP areas? | | | | | |--------------------------------|------------|-------------------------------------|----------------------------|----------|-----------------|------------| | - | No
(%) | Yes
(%) | Do Not Own
a Dog
(%) | χ^2 | <i>p</i> -value | Cramer's V | | Sex | | | | 2.11 | .348 | .049 | | Male | 48 | 41 | 46 | | | | | Female | 52 | 59 | 54 | | | | | Age | | | | 34.56 | .001 | .150 | | < 20 | 12 | 2 | 4 | | | | | 21 to 30 | 18 | 13 | 23 | | | | | 31 to 40 | 24 | 26 | 21 | | | | | 41 to 50 | 18 | 32 | 23 | | | | | 51 to
60 | 18 | 20 | 19 | | | | | 61 to 70 | 5 | 5 | 8 | | | | | > 70 | 3 | 1 | 2 | | | | | Mean age | 38.92 | 43.41 | 41.56 | | | | | Education | | | | 29.51 | .001 | .144 | | High school or less | 13 | 4 | 4 | | | | | Some college | 21 | 6 | 8 | | | | | College graduate | 31 | 35 | 35 | | | | | Some graduate school | 8 | 13 | 9 | | | | | Masters degree | 19 | 28 | 29 | | | | | Doctoral / professional degree | 8 | 14 | 15 | | | | Frequency of walking dogs at OSMP Table 22. Frequency of walking dogs at OSMP | | Number | Percent | |-------------------------|--------|---------| | Never | 78 | 15 | | 1 to 4 visits per month | 146 | 29 | | 2+ visits per week | 285 | 56 | | Total | 431 | 100 | Table 23. Prior visits to OSMP | | Frequency of | of Walking Dog | | | | | |--|--------------------|---|---------------------------------|-----------------|-----------------|------| | | Never
(Mean) | 1 to 4
Visits per
Month
(Mean) | 2+ Visits
per Week
(Mean) | <i>F</i> -value | <i>p</i> -value | eta | | Number of years visiting OSMP | 6.79 ^a | 9.45 ^a | 12.43 ^b | 11.11 | < .001 | .043 | | Number of visits during past 12 months | 23.91 ^a | 40.64 ^a | 168.23 ^b | 123.58 | < .001 | .329 | | Number of times visited OSMP during past month | 4.49 ^a | 5.69 ^a | 17.06 ^b | 99.22 | < .001 | .285 | ^{1.} Means with different superscripts differ statistically at p < .05 Table 24. Average number of times behaviors were personally observed on a typical visit | | Frequency of | of Walking Dog | | | | | |--|-------------------|---|---------------------------------|---------|-----------------|------| | | Never
(Mean) | 1 to 4
Visits per
Month
(Mean) | 2+ Visits
per Week
(Mean) | F-value | <i>p</i> -value | eta | | Dogs off trail | 2.01 ^a | 2.97 ^b | 3.32 ^b | 10.28 | < .001 | .206 | | Owners repeatedly calling or yelling at their dogs | 1.10 ^a | 1.51 ^{ab} | 1.78 ^b | 4.97 | .007 | .146 | | Dogs "play" chasing another dog | 1.21 ^a | 2.17 ^b | 2.96 ^c | 23.64 | < .001 | .307 | | Dogs flushing birds | 0.18 ^a | 0.32 ^a | 0.57 ^b | 5.87 | .003 | .160 | | Dogs causing wildlife to flee | 0.29 | 0.48 | 0.57 | 2.08 | .127 | .095 | | Dogs approaching uninvited | 1.41 ^a | 2.15 ^b | 2.12 ^b | 4.80 | .009 | .144 | | Dogs jumping on a visitor | 0.32 a | 0.74 ^b | 0.79 ^b | 4.51 | .012 | .139 | | Dogs licking a visitor | 0.49 | 0.80 | 0.79 | 1.67 | .190 | .086 | | Dogs pawing a visitor | 0.42 | 0.43 | 0.47 | 0.09 | .919 | .019 | | Dogs sniffing a visitor | 1.38 ^a | 2.44 ^b | 2.45 ^b | 8.57 | < .001 | .192 | | Owners not picking up after their dogs | 1.17 | 1.21 | 1.55 | 2.54 | .080 | .105 | ^{1.} Means with different superscripts differ statistically at p < .05 Table 25. Acceptability ratings for behaviors | | Frequency of Walking Dogs at OSMP | | | | | | |--|-----------------------------------|-----------|----------|----------|-----------------|------------| | | 1 to 4 Visits 2+ Visits | | | | | | | | Never | per Month | per Week | 2 | | | | | (%) | (%) | (%) | χ^2 | <i>p</i> -value | Cramer's V | | Dogs off trail | | | | 11.14 | .025 | .023 | | Unacceptable | 22 | 17 | 12 | | | | | Neither | 22 | 23 | 15 | | | | | Acceptable | 55 | 60 | 73 | | | | | Owners repeatedly calling | | | | | | | | or yelling at their dogs | | | | 11.76 | .019 | .113 | | Unacceptable | 40 | 35 | 28 | | | | | Neither | 36 | 35 | 29 | | | | | Acceptable | 24 | 30 | 43 | | | | | Dogs "play" chasing another dog | | | | 24.52 | < .001 | .177 | | Unacceptable | 34 | 12 | 10 | 24.52 | < .001 | .177 | | Neither | 25 | 26 | 21 | | | | | Acceptable | 41 | 62 | 69 | | | | | - | 41 | 02 | 0) | | | | | Dogs flushing birds | | | | 8.10 | .088 | .096 | | Unacceptable | 63 | 51 | 44 | | | | | Neither | 21 | 29 | 31 | | | | | Acceptable | 16 | 20 | 25 | | | | | Dogs causing wildlife to flee | | | | 3.86 | .425 | .064 | | Unacceptable | 69 | 60 | 58 | | | | | Neither | 22 | 23 | 25 | | | | | Acceptable | 9 | 17 | 17 | | | | | Dogs approaching uninvited | | | | 3.61 | .462 | .064 | | Unacceptable | 46 | 37 | 34 | 5.01 | .402 | .004 | | Neither | 26 | 28 | 31 | | | | | Acceptable | 28 | 35 | 35 | | | | | | 26 | 33 | 33 | | | | | Dogs jumping on a visitor | | | | 0.30 | .990 | .018 | | Unacceptable | 70 | 69 | 70 | | | | | Neither | 17 | 20 | 18 | | | | | Acceptable | 13 | 11 | 12 | | | | | Dogs licking a visitor | | | | 3.48 | .480 | .063 | | Unacceptable | 37 | 46 | 39 | | | | | Neither | 36 | 27 | 35 | | | | | Acceptable | 27 | 27 | 26 | | | | | · | | | | 0.55 | 060 | 025 | | Dogs pawing a visitor Unacceptable | 65 | 63 | 61 | 0.55 | .969 | .025 | | Neither | | 22 | | | | | | | 20 | | 24 | | | | | Acceptable | 15 | 15 | 15 | | | | | Dogs sniffing a visitor | | | | 8.91 | .063 | .100 | | Unacceptable | 32 | 24 | 18 | | | | | Neither | 33 | 30 | 29 | | | | | Acceptable | 35 | 46 | 53 | | | | | Owners not picking up after their dogs | | | | 1.46 | .834 | .039 | | Unacceptable | 82 | 85 | 83 | | .55. | .007 | | Neither | 10 | 10 | 9 | | | | | Acceptable | 8 | 5 | 8 | | | | Table 26. Maximum norm tolerances for behaviors Maximum Norm Tolerances for Behaviors ¹ Frequency of Walking Dogs at OSMP | _ | Trequency of walking Dogs at OSMF | | | - | | | |--|-----------------------------------|---|---------------------------------|---------|-----------------|------| | | Never
(Mean) | 1 to 4
Visits per
Month
(Mean) | 2+ Visits
per Week
(Mean) | F-value | <i>p</i> -value | eta | | Dogs off trail | 2.84 ^a | 3.54 ^a | 4.10 ^b | 8.41 | < .001 | .199 | | Owners repeatedly calling or yelling at their dogs | 1.95 ^{ab} | 2.09 a | 2.63 ^b | 4.46 | .012 | .147 | | Dogs "play" chasing another dog | 2.48 a | 3.30 ab | 3.74 ^b | 7.14 | .001 | .188 | | Dogs flushing birds | 1.36 | 1.23 | 1.29 | 0.09 | .914 | .022 | | Dogs causing wildlife to flee | 1.13 | 1.02 | 1.06 | 0.08 | .922 | .020 | | Dogs approaching uninvited | 1.83 | 2.19 | 2.42 | 1.77 | .172 | .094 | | Dogs jumping on a visitor | 0.74 | 0.74 | 0.84 | 0.21 | .811 | .033 | | Dogs licking a visitor | 1.40 | 1.51 | 1.56 | 0.14 | .870 | .027 | | Dogs pawing a visitor | 0.74 | 0.76 | 0.88 | 0.34 | .713 | .042 | | Dogs sniffing a visitor | 2.33 | 2.98 | 3.14 | 2.82 | .061 | .120 | | Owners not picking up after their dogs | 0.47 | 0.66 | 0.72 | 0.65 | .525 | .057 | ^{1.} Means with different superscripts differ statistically at p < .05 Table 27. Percent of time norm was exceeded | | | Percent of | f Time Norm w | as Exceeded | | | | |--|-------------------------|------------|--------------------------------------|------------------------------|----------|-----------------|------------| | | | Frequency | Frequency of Walking Dogs at OSMP | | | | | | | Entire
Sample
(%) | Never (%) | 1 to 4
Visits per
Month
(%) | 2+ Visits
per Week
(%) | χ^2 | <i>p</i> -value | Cramer's V | | Dogs off trail | 18 | 20 | 25 | 15 | 5.37 | .068 | .116 | | Owners repeatedly calling or yelling at their dogs | 22 | 19 | 24 | 21 | 0.69 | .709 | .042 | | Dogs "play" chasing another dog | 16 | 17 | 17 | 14 | 0.66 | .720 | .041 | | Dogs flushing birds | 9 | 8 | 9 | 9 | 0.67 | .967 | .013 | | Dogs causing wildlife to flee | 14 | 15 | 15 | 14 | 0.22 | .897 | .024 | | Dogs approaching uninvited | 27 | 30 | 29 | 26 | 0.70 | .704 | .043 | | Dogs jumping on a visitor | 22 | 19 | 23 | 22 | 0.51 | .777 | .035 | | Dogs licking a visitor | 12 | 12 | 16 | 10 | 2.52 | .284 | .083 | | Dogs pawing a visitor | 12 | 15 | 14 | 11 | 0.96 | .620 | .051 | | Dogs sniffing a visitor | 20 | 26 | 21 | 18 | 2.20 | .333 | .077 | | Owners not picking up after their dogs | 46 | 42 | 46 | 47 | 0.47 | .792 | .034 | Table 28. Perceived problems associated with each behavior | - | Frequency of Walking Dogs at OSMP 1 to 4 Visits 2+ Visits | | | | | | |--|--|------------|----------|----------|-----------------|------------| | | Never per Month per Week | | | | | | | | (%) | (%) | (%) | χ^2 | <i>p</i> -value | Cramer's V | | Dogs off trail | | | | 25.55 | < .001 | .168 | | Not at all a problem | 54 | 55 | 72 | | | | | Slight problem | 26 | 32 | 20 | | | | | Moderate problem | 10 | 10 | 6 | | | | | Extreme problem | 10 | 3 | 2 | | | | | Owners repeatedly calling | | | | | | | | or yelling at their dogs | | | | 7.05 | .316 | .084 | | Not at all a problem | 24 | 31 | 37 | | | | | Slight problem | 43
24 | 47 | 41
16 | | | | | Moderate problem Extreme problem | 9 | 16
6 | 6 | | | | | Dogs "play" chasing another dog | | | | 15.87 | .014 | .135 | | Not at all a problem | 51 | 63 | 69 | 10.07 | .01. | .100 | | Slight problem | 23 | 25 | 23 | | | | | Moderate problem | 17 | 8 | 6 | | | | | Extreme problem | 9 | 4 | 2 | | | | | Dogs flushing birds | | | | 3.94 | .684 | .064 | | Not at all a problem | 31 | 32 | 30 | | | | | Slight problem | 27 | 30 | 29 | | | | | Moderate problem | 19 | 22 | 26 | | | | | Extreme problem | 23 | 16 | 15 | | | | | Dogs causing wildlife to flee | | | | 7.08 | .314 | .083 | | Not at all a problem | 27 | 29 | 21 | | | | | Slight problem | 19 | 21 | 24 | | | | | Moderate problem Extreme problem | 26
28 | 18
32 | 26
29 | | | | | • | 20 | 32 | 2) | 7.50 | 277 | 007 | | Dogs approaching uninvited | 28 | 40 | 37 | 7.50 | .277 | .087 | | Not at all a problem Slight problem | 28
36 | 32 | 37
37 | | | | | Moderate problem | 30
19 | 15 | 18 | | | | | Extreme problem | 17 | 12 | 8 | | | | | Dogs jumping on a visitor | | | | 3.35 | .764 | .057 | | Not at all a problem | 22 | 23 | 19 | 3.33 | ., 01 | .057 | | Slight problem | 27 | 25 | 23 | | | | | Moderate problem |
20 | 25 | 27 | | | | | Extreme problem | 31 | 27 | 31 | | | | | Dogs licking a visitor | | | | 4.59 | .597 | .066 | | Not at all a problem | 41 | 40 | 41 | | | | | Slight problem | 34 | 33 | 30 | | | | | Moderate problem | 12 | 20 | 17 | | | | | Extreme problem | 13 | 7 | 12 | | | | | Dogs pawing a visitor | | _ | | | | | | Not at all a problem | 27 | 26 | 25 | 2.10 | .910 | .045 | | Slight problem | 33 | 29
27 | 27 | | | | | Moderate problem Extreme problem | 22
18 | 27
18 | 29
19 | | | | | • | 10 | 10 | 17 | | | 00 - | | Dogs sniffing a visitor | 57 | 5 (| 57 | 9.38 | .153 | .096 | | Not at all a problem | 57
20 | 56
31 | 57
30 | | | | | Slight problem
Moderate problem | 29
6 | 31
7 | 30
11 | | | | | Extreme problem | 8 | 6 | 2 | | | | | Owners not picking up after their dogs | | | | 1.94 | .925 | .044 | | Not at all a problem | 12 | 11 | 10 | 1./4 | .723 | .074 | | Slight problem | 14 | 16 | 13 | | | | | Moderate problem | 22 | 24 | 27 | | | | | Extreme problem | 52 | 49 | 50 | | | | Table 29. Beliefs about off leash dogs | | Frequenc | Frequency of Walking Dogs at OSMP | | | | | |--|-----------|-----------------------------------|------------------------------|----------|-----------------|----------| | | Never (%) | 1 to 4 Visits
per Month
(%) | 2+ Visits
per Week
(%) | χ^2 | <i>p</i> -value | Cramer's | | I enjoy watching dogs off leash at OSMP are | as | | | 49.78 | < .001 | .239 | | Disagree | 17 | 6 | 2 | | | | | Neutral | 37 | 22 | 12 | | | | | Agree | 46 | 72 | 86 | | | | | It's OK that off leash dogs use OSMP areas a as they do <i>not</i> affect me | s long | | | 7.82 | .098 | .098 | | Disagree | 18 | 7 | 8 | | | | | Neutral | 14 | 22 | 20 | | | | | Agree | 68 | 71 | 72 | | | | | Just knowing that off leash dogs are allowed OSMP areas is a problem for me, even if I ne see them | | | | 23.95 | < .001 | .179 | | Disagree | 73 | 92 | 95 | 20.50 | (1001 | 1277 | | Neutral | 17 | 6 | 3 | | | | | Agree | 10 | 2 | 2 | | | | | The behavior of off leash dogs is a problem at OSMP areas | | | | 13.68 | .008 | .124 | | Disagree | 58 | 72 | 80 | | | | | Neutral | 26 | 17 | 13 | | | | | Agree | 16 | 11 | 7 | | | | | I do <i>not</i> think that there are any real impacts off leash dogs at OSMP areas | | 22 | 22 | 3.70 | .449 | .063 | | Disagree | 33 | 33 | 32 | | | | | Neutral
Agree | 29
38 | 28
39 | 22
46 | | | | | Dog owners who <i>cannot</i> control their dogs or leash <i>should not</i> be allowed to visit OSMP as with their dogs off leash | | | | 4.43 | .351 | .067 | | Disagree | 7 | 10 | 14 | 1.15 | .551 | .007 | | Neutral | 15 | 18 | 19 | | | | | Agree | 78 | 72 | 67 | | | | | It is OK for a visitor to say something to a do owner who does <i>not</i> have his or her dog under | | | | 15.04 | 004 | 122 | | Control | 2 | 4 | 0 | 15.24 | .004 | .122 | | Disagree
Neutral | 3
13 | 4 | 8 | | | | | Agree | 13
84 | 8
88 | 19
73 | | | | | Most dog owners are responsible individuals keep their dogs under control at OSMP areas | | | | 16.40 | .003 | .145 | | Disagree | 4 | 4 | 4 | | | | | Neutral | 28 | 11 | 9 | | | | | Agree | 68 | 85 | 87 | | | | | It bothers me when dog owners do <i>not</i> pick utheir dogs | p after | | | 7.80 | .099 | .179 | | Disagree | 0 | 2 | 3 | | | | | Neutral | 10 | 5 | 11 | | | | | Agree | 90 | 93 | 86 | | | | Table 30. Demographics | | Frequency of Walking Dogs at OSMP | | | | | | |--------------------------------|-----------------------------------|-----------------------------------|------------------------------|----------|-----------------|------------| | - | Never
(%) | 1 to 4 Visits
per Month
(%) | 2+ Visits
per Week
(%) | χ^2 | <i>p</i> -value | Cramer's V | | Sex | | | | 1.05 | .593 | .047 | | Male | 48 | 42 | 41 | | | | | Female | 52 | 58 | 59 | | | | | Age | | | | 56.95 | < .001 | .255 | | < 20 | 12 | 4 | 1 | | | | | 21 to 30 | 20 | 27 | 6 | | | | | 31 to 40 | 24 | 24 | 27 | | | | | 41 to 50 | 18 | 24 | 35 | | | | | 51 to 60 | 18 | 15 | 23 | | | | | 61 to 70 | 5 | 5 | 6 | | | | | > 70 | 3 | 1 | 2 | | | | | Mean age | 38.92 | 39.60 | 45.38 | | | | | Education | | | | 33.65 | < .001 | .204 | | High school or less | 13 | 7 | 3 | | | | | Some college | 21 | 6 | 6 | | | | | College graduate | 31 | 39 | 33 | | | | | Some graduate school | 8 | 14 | 12 | | | | | Masters degree | 19 | 23 | 31 | | | | | Doctoral / professional degree | 8 | 11 | 15 | | | | **Open-Ended Comments on Survey** | Open-ended comments given | Number | Percent | |---------------------------|--------|---------| | No | 613 | 65 | | Yes | 338 | 35 | | Total | 948 | 100 | 95% are very responsible. My observation is that runners w/dogs are the worse. Dogs run & poop off trail, owner proccupied w/workout. Too much horse manure on trail plus hoofs destroy trails when ground is wet like today. 99% of dogs I've encountered in OSMP areas have been fine. It's just a few irresponsible owners who fail to control their dogs that become a problem. All of my answers are in reference to the OS north & east of Heatherwood neighborhood. Dog owners are overall very responsible & communicate well (i.e. if an off leash dog is approaching a leashed dog or a dogless walker, the understanding is to put t... All of this depends on dog owners having good visght & voice control fo their dogs. Is there an obedience training that gives owners a certification for off leash if their dog is well trained? Also I don't like wet dogs shaking all over me, dogs blocking the path (as well as their owners standing in the path talking to other dogownersorthe smell of waste cans alongthe trail that need more frequent emptying. Off leash dogs wandering uncon... Although it happens very infrequently, I have had a few dogs become aggressive with my dog. I find this totally unacceptable. I do confront the owner in these cases and insist they put their dogs on a leash. Although off leash dogs don't bother me personally, I know that in some areas they can adversely affect wildlife habitat & that's a problem. For some people any off lfeash (or on leash but not under control) dog can be a problem, my elderly mother & i... As a runner who runs w/her dog on a leash (& wearing a gentle leader) it really perturbs me when an off-leash dog runs over to my dog. Since he can't run away b/c he's on a leash, he gets jerked around while we try to go on our way. The owner may... As long as owners keep their dogs under control and the dogs do not bother other people, dogs or animals, I think they should be allowed off leash. More should be done to get people to pick up after their dogs. As long as the dog owners are in denial these problems will continue. Bad owners won't clean up after their dogs w/or w/o a leash law. Requiring leashes won't fix that. People that dislike will occasionally have little tolerance for any dog behavior normal or otherwise. Irresponsible owners should be dealt w, w/o pena... Basically it's not the dogs who are a problem, it's the owners. ## Bathrooms Beautiful hiking trails. Bigger problem is that owners don't ATTEMPT to control off-leash dogs. Often the dogs confront or growl at hikers. Biggest problem as a dog owner is other dogs whose owners let them approach my dog. Biting not ok. Killing/injuring wildlife not ok. I think the sight & voice control is a good way to control the dog situation. However I think the green tags are nothing more than a "dog tax" & have nothing to do w/a dog's obedience. Boulder's dog haters are a sad small group of people who are getting too much attention. We're all God's creatures. Bringing my dog to this area is extremely important to me & I hope Boulder/CO can remain one of the best places to have a dog. Cobalt trail should be open to bikes in the uphill direction. Confrontation w/a dog owner is not desirable. Do not forget dogs are animals that will react instinctively-running off trail, sniffing people, etc. Leash law should control problem dogs not penalize normal canine behavior. The current sight & sound program, if ENFORCED STRICTLY, would force 95% o... Do you think dogs consider itinappropriate for one human to sniff another? Should we be concerned ab out kidswho dont' listen to their parents in OSMP locations to parents repeatedly yelling at their kids? Do your best. TShere's no ideal solution to all issues. But, the dog shit issue is a real bummer. Dog excrement left in bags on the trail. Dog laws are unrealistic & biased. Make horse owners "gardians" & give them poop bags, see videos, etc. More horses obey ?? that children don't obey. Hire teenagers to pick up poop. I'd rather instantly pay them then all the "enforcement" staff. Dog leash rules could be in effect in certain areas. Not on trails. Dog owners always think their dogs are perfect & friendly & will not bite! Dog owners should occasionally agree to pick up ALL droppings on the trail on a given day (all). (I've done it!) (about 20 or more pounds). Dog owners usual feel/think that everyone loves dogs. I have ?? experiences that make me fear dogs. Dog owners don't ?? & ?? don't understand me. They should be under control. Dog poop is my biggest issue (& hikers going off trail). Dogs are animals too! They should be allowed to enjoy the world as well! Thanks! Dogs are great as long as their humans are responsible. Also horses leave more poop than dogs. What is being done about that? Dogs are many times unpredictable & I feel owners should have complete control over dog, even leashed dog or not bring them to parks. Dogs are not native-should stay on leash. Dogs are only a problem w/my kids. As an adult, I'm fine w/dogs, but we have had conflict w/dog owners who are disrespectful of our kids, their fear of dogs & how the dog/kid interaction could harm the kid. Otherwise, I love dogs. We avoid "dog par... Dogs aren't a
problem to me-I enjoy seeing themn on the trails & don't mind them being off leash. But some people might be afraid of or dislike dogs & their opinions need to be respected. Dogs must be allowed to accompany their owners to some degree. If we don't, aggression will follow, then ban the dogs alltogether. Dog parks aren't good enough. My dog is my companion, I like hiking, should I watch tv w/my dog? Not all dogs are sheph... Dogs need socialization & space to run. Having them tied up all the time tends to make dogs ?? and aggressive??? Dogs need to be free to express & enjoy themselves outdoors. I enjoy watching them & interacting w/them as long as they are respectful & their owner is near. Dogs who show mild aggression toward people &/or dogs need to be on leash at all times. Dogs need to be given room to be a "dog", they bark & poop & run. Some dog owners I've encountered on the trail are unpleasant & need to tell everyone how to run their lives. Dogs need to be leashed. Dogs not a problem in this particular open space-no birds, wildlife, etc. Dogs should be under control voice or on leash. Most guardians very good about controlling their dogs. Dogs off leash are great as long as they're uner owner's control. Dogs should be allowed to enjoy OS w/their owners. Dogs have long been a part of OS & Boulder culture. Dogs should be allowed to enjoy OSMP off leash if they're well trained. I understand the greater impact they cause however the volume & type of trails also impact the natural environment. Well trained dogs will occasionally stray. Poorly trained dogs a... Dogs should be on the leash & under control at all times. Dogs should have access to these areas as long as they can be somehwat "controlled" and owners are responsible. Dogs sometimes are a problem. Over the past year I've definately seen more dogs off leash than on. Some owners are responsible, but many aren't. Don't be a control freak, most dog owners are very responsible & it's our land also. We don't need Nazi gestapo handing out tickets & shooting dogs on sight. Don't think putting people in jail for 90 days is at all appropriate-& Boulder is trying to hide/downplay this consequence of the government. Dont' think dogs should be allowed off leash in an open space such as this that is so heavily used & busy. Dog owners should always pick up after their dogs-no exceptions. Enforce the rules on bad dog owners, fine them. Their dogs scare my kids. Every election we vote for monies to maintain open space yet OSMP doesn't maintain trails-they wait too long-erosion takes place & area deteriorates. OSMP has to keep up w/maintenance. Every time we visit OSMP dog/horse owner have been very respectful & friendly. Bringing animals to OS areas is a lifestyle that is very important to the majority of people I know! Excellent survey-takers. Generally, I think people are aware of their dogs behavior & are conscientious. Having 2 kids, I'm cautious when dogs approach especially if they "rush" us. What I don't get are those people that put the poop in a bag then leave it along the side of t... Good job & behavior of owners better this year. Good luck w/this! I think the park location makes a big difference. I don't see much difference w/the new system, although there are more dogs on leash. I never saw any out of control situations at BVR previously, maybe 1-2 times in 3 yrs-a dog not res... Good survey. Pls also conduct survey about bikers-they have caused many more problems for my dogs than any other dogs. Great place to hike. Great trails-friendly dogs, Like the voice/sight response. Have had voice & sight control in place for years. Tag program is unnecessary & costly. Having areas where one's dog can be off leash is GREAT! Thank you OSMP. Having moved to Colorado yesterday! I haven'texperienced any problems w/dogs in OSMP areas. I do think it would be a shame if they weren't allowed. I look forward to bringing my new (& well behaved/trained) pup to these areas. I think most people aro... Horse manure on the trail is the biggest problem I see. Horse manure on trails-similar to picking up dog excrement. How will you define control & uncontrolled? What dog owner will admit to not being able to control their dog? Many dog owners seem to be unaware that just having a dog approach can be uncomfortable/scary. I've been bitten by dogs, it's frustrating to g... I'm a City of Boulder OSMP volunteer. I wish I could get a ranger response sooner, or at all, when I see problems & violations. I'm a dog owner & a biker. I think rude bikers are a FAR GREATER problem than off-leash dogs! I'm a firm believer in fine-tuned seasonal restrictions over blanket ones esp. during breeding seasons when dogd impacts are large. I'm an extremely responsible dog owner who follows any posted trail regs. I'm going to be extremely disappointed if I can no longer bring my dog here. I'm happy w/the way most dog owners have bee cleaning up from their dogs. I've a real problem the horse poop. It's large, attracts flies, etc & you have to leap over it. I'm NOT happy when I see that. It seems to have gotten to be more of a problem o... I'm not a dog person. It bothers me that so many owners assume I'll enjoy meeting their dog. I can't guess how a dog that's unknown to me is going to act, so I'd rather not be approadhed by any of them. Owners who think they could control their dog if th I'm not ok w/carrying poop bags around the loop. When I can pick it up & dispose of it on the way back (especially Dry Creek). I have found people at this trail to be very responsible w/their dogs & we mostly know each other's dogs & like interacting w... I'm very "pro" have open spaces where dogs can run free. The one by Heatherwood where I go daily is terrific. I see VERY little, if any, undesirable activity. The only impact I see is lots of excrement. I pick up extra when I get my dog's. PLEASE do N... I'm very discouraged by this survey. It seems to both my husband & I that the city of Boulder is getting more negative towards dogs. I have loved being able to bring my dogs on walks & to be able to let them off leash. I will be very saddened & discou... I've been attacked by 3 dogs on this trail. 1 attack I chided the owner & said dog should be on a leash. She was nasty & said she had a leash, it was around her own neck! I've had multiple experiences w/dogs displaying aggressive behavior & their owners 100 yds away. I've especially noticed a marked increase in the past 2 years. I've never had a problem except an occasional dog running into me during their play. I think those complainers are the minority & would find something to complain about w/anything. Boulder is a bit too over-conscious, neurotic. I think if the dog is ve... I've never seen any wildlife at the white rocks trail or east Boulder. I've no problem w/dogs as long as they behave & owners clean up after them. I've observed that most dog owners are VERY responsible, like myself. I could strangely suggest to leave some things as they are, i.e. Dry Creek is mostly used by dog owners w/their dogs, so there's no real conflict w/bikers/runners. I've personally never had a problem w/a dog at an OSMP site. Dogs are a big part of Boulder & as long as theyremain mostly in control, I think they should be free to roam w/supervision. I've spent MANY hours w/my dog at Marshall Mesa & have rarely seen any problems w/dogs & their owners. Only bikers who ride to fast past my dog on the trail! I've used the Gunbarrel trail for years & find it very sad that we have to pay for tags for our dogs to be off leash on the trail. I personally think this is a great way for the city to make a few extra dollars! It's scarey to think of what will b... I've walked a ton on OS & seen a ton of dogs off leash in the last 4 years & never had or seen a problem arise. I agree in concept w/the new tag program. However, it all comes down to enforcement. The rules are essentiallyu the same as before they were just rarely enforced. Ithink the same will apply now unless it is enforced. Anyone can get a tag-it still d... I am 100% in favor of the voice & sight control program. I appreciate the off-leash program-I always keep my dog under control so that he is safe, & I also know that off-leash is a privilege-all visitors should be able to enjoy & if mydog ?? ?? non-dog visitor w/a good experience, then the non-dog person i... I appreciate the survey to improve OS both for "dogs" & people. Gentle enforcement & education is the key. Read the ?? emailed art from the New York Times about Shamu (or what I learned from Shamu). I appreciate the survey. Dogs should have no affect on me when I walk in OSMP, so owners should be totally responsible for their dogs. I basically have seen positive dog & dog owner behavior in Bldr Cty. I think dogs need some freedoms too. Boulder Cty seems to have very responsible owners (of course, there are a few...) I believe that off-leash is a privilege. Putting a dog on leash is not that big of a deal. It doesn't take away from the experience and both dog and person can still enjoy the trails Using the leash in areas where it is harder to control behavior is one w I believe that OSMP staff have a bad attitude about dogs in general & dogs off leash in particular-thanks for asking. I believe the OSMP is fantastic. I would liek to say that I can control my dog 100% of the time, but I can only do so apx 95% of the time. I know that doesn't meet the off-leash standard so I'm frustrated that I can't achieve that standard. My dog is v... I don't know why you have the markers in a distance from the parking lot. My mom & dad can't walk far & they used to come to the trailheads to watch the dogs chase balls. It's hard to walk in for them (week ankles). I don't like being approached & sniffed, I like dogs. I appreciate dogs as companions but I don't believe owners should be allowed to negatively affect my visit to our OS. A well-mannered dog is a pleasure, but I see few of them.
I don't like it when other dogs charge mine. I don't mind the dogs, & in fact they sometimes enhance a walk. This presupposes that the dog is well behaved & controlled. I don't think that 2 calls is a problem for bringing your dog back to you. One seems a little extreme. I don't think the dogs are any more of a problemthan the free roaming cows. The cows make mor eof a mess. Everyone's taxes pay for OS & trails. I definately was unaware that encouraging people to turn other is to ranger, for any reason other than a do... I don't use trails especially w/my children that allow off leash dogs. I enjoy being able to hike w/my dogs in all the OSMP trails in the Boulder area. My dogs are great & enjoy the outdoors being off leash. I think as long as dog owners are responsible-dogs should be allowed to enjoy these trails same as their owners. I enjoy the freedom of teh OSMP & off leash policy. People just need to be responsible for their pets & themselves & behave accordingly. I especially enjoy the Bobolink trail. I feel it's a problem in case there are bears! I feel OSMPs are a wonderful escape from the noise & stress & I'm very fortunate to have so many wonderful trails so close to my home. I hope OSMPs will be very favorable to dog owners. Boulder's recognized as a "dog friendly" community & our OSMPs... I feel that dogs should be able to be free if they're tamed. I have 2 dogs & am very upset by dog poop onour beautiful trails. I pick up after others every timeI go out. So do other dog lovers that I know. I feel it's a responsibility that goes along w/dog guardianship-most dogs on OS trails are well tra... I have 2 dogs who don't like to "play" w/other dogs on most runs. I usually tell this to 3-5 owners whose dogs look "suspicious". 90% of the time owners try to control their dogs-50% of those times they are actually successful. The 10% who dont' try... I have a permanent shoulder injury from being knocked down on a ski trail by 2 FRIENDLY (!) dogs. We live adjacent to Teller Farms OSMP where we frequently see dogs chase prairie dogs & sometimes harass cattle. When I ask owners to control their dogs... I have never experienced but a few times that dog or owner were a problem (chasing/aggression) that warranted such a tag program) I have never witnessed someone not picking up after their dog, but there seems to be a lot of poo on the trail (Mt. Sanitas) & who picks up all of the bags people leave behind, because there has got to be 100 of them scattered around on any giv... I have no problem w/dogs off leash as long as they are undervoice control & owners pick up the poop. An example of a trail negatively impacted by dogs is Sanitas where, for some reason, there seem to be more irresponsible owners & more dog poop you c... I have noticed a big change in behavior of people & their dogs since the tag program started. I have notice a lot more dogs on leash. I've notice dpeople being a lot more respectful & paying attention to their dogs behavior. I think there's an expectat... I have seen more unpleasant behavior by CYCLISTS on the trail than by dogs. I hope Bld Cnty continues to allow places for dogs to be off leash It's so much fun for all of us-The only problemon trails is the bikers who don't announce behind & coming whizzing past on a path that is multi-use. I like dogs. I feel many owners are irresponsible & minimize the impact their dogs has on OSMP & other visitors. I have been knocked down by a running dog & nipped by 1 that was off leash. In both cases the owner said "My dog has never done that." Owne... I like the green tag program. We need more parking. I like the new tags needed for those owners who wish to have their dogs off leash. I love how dog friendly parks have become & appreciate the steps taken to make dog owners responsible. I like the new trailhead leash program. I like the open space for my dogs! I like to be able to take the dogs to the park, it's nice tolet them get out & run. I love coming here w/my dog & he is very well trained. Wouldn't come if I couldn't come w/him. I love dogs but it's a problem on the trails when they are off the leash & not well trained. They scare my kids. I love OSMP I love the Dry Creek trailhead, best dog park ever! I miss when the other OSMP users were friendly. People don't ?? ?? "hello" much anymore. Also, the dog problem seems better under control lately. I place a high value on being able to bring my dog to this area off leash. I really think the dogs & their guardian sget a long w/almost everyone & that the very few times I have seen altercations in 30 years of walking dogs have probably resulted in some kind of education on both sides after each person had some time to reflect I see lots of dogs but generally they are all well behaved & under voice control. I don't feel this is a problem. Could use some map handouts at trailhead. I specifically bring my dog to OSMP areas so that he may be off leash & socialized w/other dogs. If I had ato leash him I would no longer enjoy OSMP areas. I strongly believe that responsible pet owners shouldn't be punished, or limited in what they can do becuse of a few people. From what I have seen over the years, education, awareness & better patrolling seem to work. I strongly support the off leash program. In fact, I did a speech about voice & sight control in college. Whhile my current dog is too young for the tag program, I intend to train her so she can participate later in life. Most dog owners are very respo... I think it's good for dogs to have a place to run & play, but there's so much damage from dog poop/urine off trail to vegetation. Also packs of playin gdogs are dangerous because they are running & not looking at people. I've been knocked flat by do... I think it makes more sense to invest in free classes for dogs/owners instead of paying park rangers to hand out tickets. I think it would be great to have more doggy bags & a couple more trash cans to increase picking up after dogs. I think OSMP is overreacting w/new policy! I think sometimes overfriendly dogs scare smaller kids which is the only real problem I've observed firsthand. Once told that my dog was frightening birds at walden ponds which I was unaware was a problem. Apparently different jurisdiction. I think that off-leash dogs in Boulder are more well-behaved than in most other areas. I think the off leash tag is stupid. There is the law. If there is a problem, enforce it. Dogs are dogs. They add much to the quality of life. Once again Boulder lets a very small group dictate laughable rules, laws & ordinances. WERE THAT THERE WAS M... I think the same scrutiny should be used w/bikes on OS w/horses, w/children, w/runners! I think each group should be treated equally, which means educated & charged for tags showing they understand their rules. I pay large city taxes, I resent being si... I think this trail is great, please don't mess w/it. I think trailhead leash & voice & sight tag & education programs a wonderful idea. I think visitors to OSMP who are offended by joy in another being are disturbed & should be prohibited from OSMP until their therapy results in some gessation of their ego-centered-ness. I think you're overthinking this. I think your expectations are too high. It's a dog you're talking about!! I took training my dogs to respect other & NOT to chase any wildlife very seriously & I expect other to do so as well. I get frustrated at dog owners who don't & who don't clean up pet waste. I also want to ensure we protect habitat (esp. ground nesti... I typically don't see problems at off leash areas. The main problem I see is when people are at the off leash area & have a strong opinion against dogs. I understand this is about dog behavior but the issues about typical # of observations is very subjective to what TIME you are in the OS & what DAYS. Being a regular user for the past 40 years I can't generalize the observations of the stated beha... I use open space 4-6/wk for walking, exercising dogs, biking & horseback riding & strongly feel all users should be entitled. I support the new education effortsw by open space. I've also supported open space in tax increase & volunteering & would be v... I use OS on a daily visit. Dogs & their owners are always polite & respectful. Most people approach my dog- & tell me how beautiful she is. I DO NOT AGREE w/the new tag system. Nor do I believe that rangers should USE binoculars to spy on us I used to be a dog lover. Because of many encounters w/aggressive off leash dogs at OSMP I no longer feel safe hiking or running by myself. I have had off leash dogs approach me uninvited & bark & the owners repeated ly have to call them making me fe... I used to live in Boulder County & now live in Denver, I plan to move back to Boulder in the next year & one of the biggest reasons is to be able to run w/my dogs off leash in Boulder co's OSMP areas. I visit the dry creek area daily to exercise/play/walk my dog. Over the years I've realized that those visitors I see are part of a close knit community of dog owners. People w/dogs almost exclusively use this particular park. Right now the park suff... I walk w/dog owners & have often talked w/them about their dogs behavior. I wasn't on the hike today but my wife brought the survey to me. When I do go to OSMP it's chiefly for hiking & photography & wildlife watching. I wish that Boulder would have an area (besides the awful dog park) that would allow dogs that aren't perfectly behaved (not under total voice/site control) to be off leash. It would be nice if it was more of a hiking/walking area (like Dry Creek) ins... If a dog & its owner display mild "problem behavior" they shold be asked to give their dog an obedience class-fnot fine \$1000 or thrown in jail. If an owner/dog is negligent or irresponsible & present a adanger to others, they simply should be banned... If a dog attacks arunner, the runner should have the right to defend himself/herself against the
animal (example: kicking it in the throat) If I have to leash my dog when I cycle, I will have no use for coming to any OSMP area. We would fight this in court! If the dog's well behaved, I think it's fine. If the owner can control the dog off leash then great. I like dogs & enjoy watching them outside. If you're not gonna pick up after dog make sure you don't leave the mess in a plastic bag on the trail-I saw this twice today. I enjoy dogs & seeing dogs w/o leashes if they're under control & I don't care if they poop off trail. I hate it when there's... In areas that are posted "dogs must be leashed" then no matter if they have a green tag or not, they must be leashed. A fine should be given out to any dog owner who doesn't obey teh sign. I'd love to be able to give out tickets to the dog owners who d... In general, "voice control" has been a joke. In general, dogs & their owners are fine. In general, the dogs are well behaved. Owners should definitely pick up after them. I have had dogs press their nose against me & it's gross. Owners shouldn't allow it. In order for OSMP areas to be enjoyable to all visitors (dog owners & non-dog owners), dogs should be kept under control at all times. If I was to bring myyoung grandchildren to the park, I would want them to feel safe & be able to play in the grassy... In owning a dog & bringing it to a PUBLIC place one assumes certain responsibilites i.e. muzzling your dog, keeping it a leash, etc. This is only propoer ?? for the ?? other people & to protect the environment of the place. ?? should be treated... In the Indian Peaks wilderness dogs are required to be on leash. Because of VOLUNTEER uniformed ranger patrols there has over the years been more compliance. Since the OSMP dog tag has gone into effect I have seen fewer violators & fewer dogs on th... Inforce pick-up after dogs more strictly, no dangerous dogs allowed on OSMP Is the responsible of the owners to train their dogs before heading to trails off leash. It's also annoying to see the bags of dog poop along the trail that people leave behind & never pick up later! It's been frustrating that so many controls are on the majority vs the minority (there are more dog owners than non-dog owners) It would be nice if the city would put money into free programs on training rather than implementing more "tags" & controls. It's great that Boulder allows dogs off leash at their parks. It would be a shame if they ever discontinued allowing this. It is BS that dog owners control their dogs. I am sick of smelling & seeing poop when I hike & I am upset ?? the effect of so many dog son the environment. Off leash should NEVER be allowed. It only takes one really bad encounter w/a dog to make a person skittish about ALL strange dogs. Dog owners who don't follow the guidelines, especially when their dog is NOT in voice control should be fined heavily >\$500. It seems Boulder is focusing too much on this issue.j People often don't have their kids under control but that seems acceptable. People come to this park to let their dogs interact & play w/other dogs & have a good time. It should be well posted that dogs may be off leash if under control & owner is responsible. It was a great experience, after I caught my breath. I think dogs should be allowed off-leash. Just for public safety, dogs need to be leashed. Keep off leash trails please! Keep up the good work. Leash law is good as is. Leashed dogs create "problem" dogs. People who are phobic about dogs create distorted reactions in dogs & should therefore deal w/their issue rather than require dogs to be leashed. Leaving bags of poop to pick up later is not acceptable. If you have a big dog you have the responsibility to carry the poop UP the hill & DOWN the hill. Let dogs be dogs! Let people bring their dogs off leash (former resident & frequent OSMP user). Let them be off leash! Like any other area in life, teh owner needs to be responsible & held accountable. Like most elements of the political landscape in Boulder the debate over dog/pets on OS seems to be driven by a select few people who make noise. The vast majority of those citizens who own dogs & enjoy being outside ?? ?? are responsible. Furtherm...... Love Chautauqua! Keep up the great work! LOVE the dogs off leash. My dog is very well trained at 10 mos., & 99% of the time she does none of these behaviors. I would be heartbroken if the off leash program went away. I'd most likely stop using the trails. Major concerns: uninvited dogs/aggressive dogs, owners who dont' pick up after their dogs, owners who "think" they have their animals under control when teh really don't. Majority of dogs off leash are great. I don't want the few irresponsible dog owners to ruin it for everyone else. Many dog owners seem to reason that as long as their dog doesn't catch an animal while off leash, then they are ok to run free. This misunderstanding is what is bothersome to me-since a dog running at animals will affert their patterns too. More bike trails (single track)! More mountain bike single track in Boulder County. More open spaces specifically for dogs off leash. More recepticles for dog waste. More trails open for dogs would ?? overuse of land/trails, same for bikes. Most dog/owners I see are very responsible, any problems came from a small minority of dog owners, & problems voiced are from a very focal minority. I wouldn't support further OSMP tax initiatives if dogs off leash weren't allowed to visit. I support t... Most dogs & dog owners are responsible but the dog owners that don't have voice control of their dogs yet think they do make it uncomfortable & sometimes scary if teh dog approaches unrequested or the dog runs wild. Most dogs are better behaved & cause lower usage impact at OSMP that NEARLY EVERY child at OSMP. How about leashing the unruly, destructive (spoiled) children? Most dogs fine but some aggressive! Most OSMP should be off-limits to all domestic animals for sake of wildlife. Some OSMP should be off-limits to people for sake of wildlife. Most owners in Boulder are responsible & caring. IT's especially nice to live here because you can walk dogs off leash & get better exercise. Most people are responsible dogs love to explore, it's ok if they run around, If dogs are ?? or ?? owners know it & act responsibly. Most pet owners are very considerate, ?? ??. My 6 year old was pushed into a gulch at Marshall Mesa My big problem is owners who leave dog poop bags as if someone is going to clean up after them. Sense of ENTITLEMENT. My dog is a husky! I keep her on leash b/c of her behavior traits. Other dogs guardians should have their choice on not to be told. What about horses?!! My dog is quite well behaved, has her OS tag. I feel strongly she should be allowed off leash on OSMP & she uses it daily. It's a huge reason I live in Boulder. My dog isn't very good off leash so when I visit OSMP, he stays on leash. Seems simple to me. My dog Katie is very well behaved & polite. I would hate to seethis opportunity taken away from us. My husband suffered a stroke. Many times "friendly" dogs react agrressively to his stance & even a friendly dog approachign can knock him off balance. Many dog owners seem to feel that having their pet off leash is a right but I believe Boulder is o... My only problem w/ off leash areas is out of control dogs. I have one unfriendly dog that I keep on leash for that reason & off leash dogs that approach her cause trouble. Need to open the number of trails to dogs & stop discriminating against dog owners. No big deal w/dogs. But I'm real tired w/OS closing off so many white rocks trails to bikes. No leash laws on hiking trails!!! No need for open space if I can't bring my dog. Not picking up after dogs or leaving filled bags alongside trails is the most frustrating problem. In general I think that most dog owners are responsible & considerate. Off trail dog erosion is a huge problem on Mt. Sanitas. I have witnessed 20 years of weed invasion & trail degradation that I strongly attribute to dogs off leash. On this particular visit we were horseback riding & I do worry that dogs are goign to get kicked since most of the time people let their dogs run up to the horses & sniff them. We do warn them of that risk, then it's their problem! However, we occasio... Once in a while my dog goes off trail but she's very friendly & doesn't bother other people or other dogs. Only met great dogs & owners REALLY appreciate that dogs are welcome especially off leash if under good voice command. OSMP needs a SMALLER green tag for little dogs. OSMP should be run for benefit of people, not dogs. Unfortunately, my impression is the reverse, i.e. osmp are ?? dogs-or atl east that is the reality. OSMP staff member conducting survey was very coureous & professional. OSMPs are many different spaces, can't expect same behaviors (from pets or owners) at all the parks. OUT OF COMMISSION: 2 separate visitors attempted to take on this sheet & later declined. Overall dogs (& most owners) are great. It's usually just the few uncontrolled dogs &/or irresponsible owners that make a negative impact. Owners leaving poop bags at side of trail to pick up later is a problem. Parts of this form are too confusing. People are the issue - not the animal-I discontinued my use of the open space areas due to the rude people & all the rules. People needto pick up after there dogs & it's very important that people only have their dogs off leash if they are well trained. People talking on their cell phones (usually loudly) ruin the experience of being outdoors in OS. These cell calls are ALWAYS long rambling discussive events, not emergency or quick "I'll be home in 20 min" calls. People yelling at each other to commu... Please don't open any more trails to dogs! Please only allow dogs on leash. This is NOT a dog bathroom. Please stop limiting areas for off leash dogs. It bothers me that dogs can't be off leash in the first section of Dry
Creek anymore. My paraplegic friend used to like to sit at the table and watch me throw her the ball-she can't go the depth into the par Please, please, please outlaw dogs not on a leash. They cause tremendous environmental harm & ruin the recreational experience. Please! Plenty of people have dogs that are NOT friendly w/other dogs, these owners should have their dog on a leash. I've encountered people w/2 dogs that act aggressively toward my one dog, this has happened many times & is very frustrating. The whole dog t... Prairie dogs are rodents, they shouldn't be considered "equals" to canine dogs. Fines for dogs entering prairie dog's fenced area should not be \$1000 as warned at Dry Creek! If prairie dogs are deemed worthy of protection to THAT level, then better (m... Prior to the changes (voice & sight) I was unable to bring my 5 year old son here because he would get hurt/scared every time by a dog who wasn't handled properly. W/the changes people are much more respectful & I will bring hiim again to try it out. S... Really believe that problems associate w/off leash dog are more related to meanness otherwise dogs should have places to run off leash, just like wild animals-trails & streams. Important to have these designated areas. Remember, dogs are people too! Seems like 5-10% of dog owners are the problems. Some childeren should be required to have leashes. Steep single track trails were a poor choice for leash requirements due to increased danger. New tag program is a good idea. Survey filled out according to experience before regs. Regs have helped & I'm starting to see some good changes in the past few weeks. Survey should distinguish between OSMP areas where dogs are allowed (& customarily frequently have been) off leash, & where they aren't. Why no questions on new green tag? Tags are too big for small dogs. Tend to think people who use the Chaut.trails are very responsible w/their dogs. Thank you for this survey. Thank you so much for well maintained trails & concern for people & pets. Thank you very much for getting my input. I appreciate the effort to cater to all users of these areas. Thank you! Thanks for asking! Thanks for the open space. Thanks for your hard work! Thanks! Thanks. I appreciate your asking. The largest problem I see is paranoid on leash dog owners who think every dog is out to attack their dogs. Today I observed one lady drag a leashed dog off trail to avoid normal dog to dog contact on trail. Was truly bizarre but see this fairly regularly. The license to walk your dog off leash is bogus! It doesn't in any way assure that a dog owner w/this license will behave off leash. It's simply a money maker. The majority of owners are responsible but problem dogs do exist and their owners do not feel that it's their dogs that are the problem. I don't know what the solution is - it's not fair to make everyone use a leash, but there is no other feasible way to The money spent for this all the legal mumbo jumbo staffing, etc is better spent fighting disease, education, helping the poor & homeless, etc.- reducing our taxes for heaven's sake!! Need depts/programs which are 1. effective (benefits outweigh cos... The most critical issue that we face w/regard to dogs is picking up the poop! The new regs are fine in theory, but I wonder if theywill solve the problems they seem intended to solve. Most people obey the rules already, those who don't won't get the tag. Another conflict mediation technique would be to educate non-dog owners on... The new rules discourage the use of OSMP. The new sigs are missleading. The off leash parks are one of the reasons I think this area is so great. I like the new tag program. The on-leash policy has created more dog aggressive behavior-they don't have their "natural" protection. The only thing that bothers me are dog owners who don't pick up after their dogs. The OSMP is the reason I livein Boulder. I appreciate everything the city & county does to preserve this. Most dogs I see are well behaved & the owners respectful, so I don't see a problem, as long as they aren't affecting wildlife. Thank you for caring. The parks has done a good job on this & even though Blue doesn't go off leash we would be very unhappy if the trails were closed off. Part of the reason we moved back to Boulder from Lyons. The presence of & interaction w/so many friendly dogs greatly increases the enjoyment of these experiences & to the quality of life in this area. Please keep it as is. Thank you. The problem I see is dog owners take the whole trail width don't move to side when necessary. But runners do that also, when running in groups. The trails are beautiful! The trash buckets stink w/poo. The website to register for voice control is too difficult to remember-a longer name spelled out would be much better (boulder dogs voice control.com) The worst part of unleashed dogs (currently) is that they are unpredictable as I approach on my bike, even when slowing down. Dog owners don't seem to understand how difficult it is to pass a moving target on a bike. There's nothing wrong w/dogs out here as long as they are controlled. Off leash dogs can cause problems interacting w/leashed dogs when the former aren't kept in check. There's very few problem dogs/dog owners. EVERYONE should pick up after their dogs. It's the best part of my dogs' day to visit OSMP areas. There are plenty of places to walk, hike & watch wildlife in CO! Many of these places reqssuire dogs to be on leash. Other places dogs aren't even allowed. If people have a problem w/OSMP locations, GO SOMEWHERE ELSE! There are so few places in Boulder where dogs can be off leash. Let's preserve these areas for dogs & their owners. There are so many factors to this survey-it would be hard to accurately measure problems. When a dog is sick &: experiencing diarrhea-hard to pick up! Puppies aren't always perfect but need a place to run & come back-that's the whole point. Most us... There is nothing inherently wrong w/dogs. People need to be responsible for them. There seem to be some extremists plenty of responsible owners, spoilt by a few irresponsible selfish dog owners. There should be somewhere that people can enjoy osmp w/o encountering dogs. There was substatially more horse poop & dog poop than I typically observe. Also, numerous bagged dog poop left trailside. Yuk! These trails kick ass Things are gettinga little too extreme. As a bird watcher of long time, it is not as bad as some makeit out to be. Things have improved so much w/waste pick up over the past few years, used to be pretty bad before teh parks took measures to correct! The largest problem I see are the animals off leash who aren't controlled by owners & chasing deer & other anim... Think a lot of this is a waste of time & money. could be better spent in other ways. i've been at open spaces w/dogs for 10 years w/rare problems, none serious. This is a lovely area to walk or hike. This is my 1st time on a rec path here & it was very nice, much different then teh city bike path I'm used to. This place is a wonderful one. I want people to enjoy & preserve this place forever. This survey fails to differentiate among areas dog behavior that is unacceptable in some areas is perfectly all right at dry creek. almost no one comes here w/o a dog. a set of unwritten rulees has ?? that worked perfectly well w/o osmp intervention... This survey makes it appear that dogs & dog guardians are being singled out as the biggest problem in OSMP. There are bigger problems to consider such as people/bikes making satellite trails off of the main trails, people leaving food outside their hom... This survey needs to distinguish between os areas that allow dogs off leash & those that don't. The survey has this fatal flaw. Therefore, I am not going to fill out the entire ?? as the info isn't accurate. Too many dogs off-leash around places like Mapleton school, N Boulder park, Eben G fine, & also around Mapleton Hill. More enforcement of leash laws would be much appreciated especially because of unpredictable dogs & young children. I've had several Use has gone down significantly & now see more problems or potential problems w/dynamics between leashed & unleashed dogs. Usually people & the dogs are very well behaved & no problem. Very much enjoy bringing my dogs off leash here. W/off trail, just concerned about erosion, destruction of habitat. I like dogs, but don't like dodging them on the trail. If there were "no dog trails" I would use these instead. We arrive very early and meet up with one dog owner that has good control ofher pet and have had no problems with dogs. We have had problems w/dogs jumping on us. Also concerned w/dog feces on the trails any time of the day. We have stopped riding our bikes on weekends on bike/walking w/dog trails b/c of many near collisions we have either experienced personally or observed between bikes & dogs that weren'tbeing adequately controlled. Just too many dogs. We just moved from NY, where there are VERY few areas dogs are allowed off leash, so we joined the program right away & have not experienced any problems. We need a place (lots of them) to take our friendly well behaved dogs. Don't let a few politically active, outspoken people ruin it for the rest of us! We very much enjoy hiking here w/our dog. I believe most dog owners use the open space responsibly. Thanks. What bothers me most is when people leave their dog poop bags on the trail for someone else to pick up. What does education have to do w/this When dog owners leave poop in a plastic bag on the trail, it may be worse than just the poop. I don't mind being approached by a friendly dog. It's unsafe for a dog to get too close to a horse on the trail, as they could get kicked. While I commend OSMP for attempting to gather info about this issue, I feel that the survey is too general to gain much meaningful info. For example, these questions are not site specific which biases my responses.
Dry Creek is a very different site f... With this issue-common sense needs to rule. Meaning people who are responsible dog owners & have control over there dogs should be allowed some off leash freedom. Otherwise not! Would like to comment on HORSES: dog owners are supposed to pick up after them, horse owners aren't; horses obstruct running; some horse owners aren't having their horses under good control. You guys have become militaristic against dogs. Through our taxes & now v & c permits, we pay your salaries & you have made Boulder a less pleasant place to live.